

AMERÍSKIR DAGAR

1. töl. 2. árg. Nóvember 2012

Bandaríkin hafa leikið lykilhlutverk í viðskiptasögu Íslands

Mikið vatn hefur runnið til sjávar frá því að Hagkaup innleiddi „Ameríska daga“ í verslunum sínum, þar sem fjölbreytt úrval af bandarískum neytendavörum er ávallt í boði. Amerískir dagar Hagkaups hafa jafnan reynst afar vinsælir meðal neytenda. Gunnar Ingi Sigurðsson, framkvæmdastjóri Hagkaups, segir að Amerískir dagar lifgi fyrst og fremst upp á tilveruna og margfaldi úrvalið af bandarískum vörum í verslunum. Í ár býður Hagkaup hátt í fjögurhundruð amerískar vörutegundir sem sérstaklega voru pantaðar til landsins af þessu tilefni.

Fyrr á árinu var Amerísk-Íslenska verslunarráðið, AMIS, endurvakið og ákvað stjórn þess að koma að Amerískum dögum í ár með útgáfu þessa blaðs, sem fylgir Morgunblaðinu og er auk þess dreift inn á öll heimili á höfuðborgarsvæðinu og Akureyri. Amerísku dagarnir tengjast þakkargjörðarhátíð Bandaríkjamanna, en hún er mesta fjölskylduhátíð ársins vestra og verður haldin fimmtudaginn 22. nóvember. Í ávarpi Birkis Hólm Guðjónssonar, formanns AMIS, segir m.a. að Bandaríkin hafi leikið

lykilhlutverk í viðskiptasögu Íslands um áratugaskeið. Sendiherra BNA á Íslandi segir: „Sendiráðið tekur hjartanlega undir með AMIS og fagnar Amerískum dögum – hátíðarhöldum sem endurspeglar varanleg tengsl gegnum frændsemi, samvinnu, verslun, viðskipti og menningu sem ná aftur til upphafs samskipta ríkja okkar.“

Mörg fyrirtæki, bæði stór og smá, munu nýta sér Amerísku dagana til að kynna neytendavörur, menningu, matvæli og ameríska matargerð. Amerískur matur og neytendavara er mjög vinsæl meðal landsmanna. Páll Hilmarsson, framkvæmdastjóri markaðssviðs Innness, segir að skoðanakannanir leiði í ljós að varla sé til sá Íslendingur sem kannist ekki við vörumerkið HUNTS. Samkvæmt könnun Capacent þekkjá 99% landsmanna vörumerkið, sem Innnes hóf innflutning á fyrir um aldarfjórðungi.

Í þessu blaði er fjöldinn allur af áhugaverðum frásögnum og viðtölum við aðila sem sinna viðskiptum, verslun og menningar- og menntunarsamskiptum milli vinabjóðanna tveggja.

Merki Amerískra daga

Í tilefni Amerískra daga hefur Amerísk-Íslenska verslunarráðið, AMIS, látið hanna sérstakt merki fyrir þetta átak sem er ætlað að kynna, auka og styrkja viðskipti milli Íslands og Bandaríkjanna, auk þess að tryggja menningar- og menntunartengsl landanna sem staðið hafa í áratugi. Það er ljóst að þúsundir Íslendinga hafa sótt nám og starfsþjálfun vestur um haf. Einnig hefur fjöldi Bandaríkjamanna stundað nám við íslenska mennta- og háskóla í gegnum tíðina. Merki Amerískra daga er hannað af Arnari Snorrassyni, grafískum hönnuði hjá ENNEM.

Skemmtilegt að versla á Amerískum dögum

– sjá bls. 4

Plastflaskan sló í gegn

– sjá bls. 8

Fjórar bringur úr hverjum kjúklingi!

– sjá bls. 14

Amerískir dagar styrkja tengsl Íslands og Bandaríkjanna

Sendiráð Bandaríkjanna á Íslandi tekur hjartanlega undir með AMIS og fagnar Amerískum dögum – hátíðarhöldum sem endurspeglar varanleg tengsl í gegnum frændsemi, samvinnu, verslun, viðskipti og menningu sem ná aftur til upphafs ríkja okkar. Sendiráðið er stolt af hlut sínum í stofnun AMIS og það gleður mig sannarlega að undir forystu Birkis Hólms Guðnasonar, formanns AMIS, hefur þessi nýi forspraki í samskiptum Bandaríkjanna og Íslands laðað að rúmlega 120 félaga og átt frumkvæði að því að styrkja sambandið enn frekar.

Viðskipti og fjárfestingar milli landanna eru hluti af kjölfestunni í þessu sambandi. Bandaríkin hafa í gegnum árin gegnt lykhillutverki fyrir íslensk fyrirtæki sem leita að fjármagni, mörkuðum og skapandi samstarfi. Þegar litið er til framtíðar tel ég að það sé eining um að Ísland þurfi að bæta samkeppnisstöðu sína og vinna

bug á hindrunum gegn fjárfestingum. Ein leið til að takast á við þessi verkefni er að byggja á núverandi samvinnu við Bandaríkin. Tvö dæmi: Bandaríska sendiráðið styrkir „Startup Iceland“, verkefni sem miðar að því að hjálpa Íslendingum að þróa frumkvöðlaumhverfi sem hlúir að nýjum fyrirtækjum, sérstaklega á sviði þekkingariðnaðar eins og upplýsingatekni. Í öðru lagi vinna Hollywood og íslensk eftirvinnslufyrirtæki að geysivinsælum kvikmyndum sem skapa tekjur beggja vegna Atlantsála. Nemendaskipti eru uppspretta ævilangrar vinnu og félagskappar sem verða sterkustu þættirnir í sambandi þjóðanna. Síðustu hálfa öld hefur Fulbright-nefndin veitt 885 Íslendingum og 452 Bandaríkjamönnum Fulbright-styrki. Ég hlakka til að vinna með Amerísk-íslenska verslunarráðinu á næstu mánuðum við að styrkja og auka

Luis E. Arreaga, sendiherra Bandaríkjanna á Íslandi

Meðbyr að vestan

– sóknarfæri í kjölfar aukins áhuga

Bandaríkin hafa leikið lykhillutverk í viðskiptasögu Íslands um áratugaskeið. Þegar horft er til hinna hefðbundnu gjaldeyrisskapandi greina, útflutnings annars vegar og ferðapjónustu hins vegar, hafa Bandaríkin verið okkur Íslendingum afar mikilvægur viðskiptafélagi. Þetta sést vel þegar tölur um fjölda ferðamanna eru skoðaðar en komum Bandaríkjamanna til Íslands hefur fjölgað um rúmlega 50% á örfáum árum. Af heildarfjölda erlendra ferðamanna 2011 komu 14% frá Bandaríkjunum. Bandarískir ferðamenn eyða hlutfallslega mjög miklu meðan á dvoli þeirra hér stendur og koma á meira mæli utan háannatímans sem einnig skiptir Ísland miklu máli. Þegar við horfum til útflutnings á vöru og þjónustu hafa bandarísk fyrirtæki einnig verið Íslendingum afar mikilvæg. Af þremur álverum hér á landi eiga tvö rætur að rekja til Bandaríkjanna, Alcoa og Century Aluminum, sem fluttu út ál

og álafurðir fyrir um 180 milljarða króna á árinu 2011, eða um 75% alls álútflutnings. En viðskipti eru fleira en innflutningur ferðamanna og útflutningur á vörum. Einhver mest spennandi sprotinn í íslensku atvinnulífi um þessar mundir eru greinar sem hafa blómstrað á seinustu árum og eiga það sameiginlegt að byggja fyrst og fremst á hugviti og mannaúði. Fyrirtæki á borð við Össur, Marel, og CCP hafa öll náð góðri fótfestu í Bandaríkjunum en einnig hefur verið mikill uppgangur í tónlist og kvikmyndagerð og öðrum skapandi greinum sem skipa sífellt mikilvægari sess í okkar hagkerfi. Undanfarin ár hefur áhugi á Íslandi aukist mjög í Bandaríkjunum. Verkefnið Iceland Naturally, sem er samstarfsverkefni íslenskra stjórnvalda og fyrirtækja, hefur framkvæmt rannsóknir á viðhorfi til Íslands og íslenskra afurða í Bandaríkjunum með reglulegu millibili í 13 ár. Með markvissum aðgerðum hefur

Birkir Hólm Guðnason, formaður AMIS

AMIS
Amerísk-íslenska verslunarráðgjafi

AMERÍSKIR DAGAR

Útgefandi: Ameríska-íslenska verslunarráðið – AMIS

Ábyrgðarmenn: Birkir Hólm Guðnason, formaður AMIS, og Pétur P. Óskarsson meðstjórnandi

Ritstjórn: Jón Hákon Magnússon og Þorsteinn G. Gunnarsson, KOM

Umsjón með útgáfu: KOM almannatengsl ehf.

Höfundar efni: Páll Ragnar Þorsteinsson, Þorsteinn G. Gunnarsson, Svava Jónsdóttir og Bolli R. Valgarðsson

Umbrot: svarthvít ehf.

Ljósmyndun: Hreinn Magnússon og fleiri

Auglýsingar: Markkell og fleiri

Prentvinnsla: Landsprent

Dreifit með Morgunblaðinu og inn á öll heimili á höfuðborgarsvæðinu og Akureyri

Stjórn AMIS: Birkir Hólm Guðnason, Ícelandair, formaður Gylfi Sigfússon, Eimskip, varaformaður Jón Hákon Magnússon, KOM Margrét Sanders, Deloitte Pétur P. Óskarsson, Síminn Sigríður Á. Andersen, LEX Steinn Logi Björnsson, Skipti

Framkvæmdastjóri AMIS: Kristín S. Hjálmtýsdóttir

náðst mjög góður árangur og hefur áhugi á landi og þjóð aukist verulega á þessu tímabili. Sem dæmi má nefna að nú nefna 47% Bandaríkjamanna að þeir hafi áhuga á að vita meira um Ísland en þeir vita nú, en þetta hlutfall var 22% árið 2000. Einnig má nefna að árið 2000 svöruðu 13% Bandaríkjamanna því játandi að þau hefðu áhuga á að ferðast til Íslands. Þetta hlutfall er nú 31%. Aðrar niðurstöður eru á sama veg. Það eru því mikil tækifæri fyrir íslensk fyrirtæki að nýta sér þann meðbyr sem er með Íslandi í Bandaríkjunum.

Birkir Hólm Guðnason, formaður AMIS

Yfirlýsing forseta Bandaríkjanna á degi Leifs Eiríkssonar, 9. október

Leifur Eiríksson – sonur Íslands og sonarsonur Noregs – sigldi yfir Norður-Atlantshafið fyrir rúmlega þúsund árum og tók land þar sem nú er Kanada. Koma hans markaði fyrstu þekktu kynni Evrópumanna af Norður-Ameríku og var upphafið að arfleifð djarflegar landkönnunar sem hefur stuðlað að því að skilgreina þjóðarsál okkar. Í dag hyljum við ekki aðeins Leif Eiríksson og norræna og ameríska menningu heldur einnig þá menn og konur sem sækja djarflega fram að næstu miklu uppgötvun. Rúmlega 800 árum eftir þennan fyrsta leiðangur sigldi skipið Restauration í kjölfar Leifs og farþegarnir horfðu vongóðir til stranda Ameríku. Norðmennirnir, sem fóru frá borði í New York 9. október 1825, voru fyrsti stóri innflytjendahöpurinn sem kom til Bandaríkjanna frá Noregi. Á Degi Leifs Eiríkssonar minnumst við ferðar þeirra og

fögnum framlagi og afrekum afkomenda þeirra. Frægir ævintýramenn eins og Leifur Eiríksson örva enn takmarkalausa löngun okkar til að sækja að nýjum endimörkum og varpa ljósi á hið óþekkt. Um þessar mundir hafa Bandaríkin forystu um óvenjulega nýsköpun á öllum sviðum vísinda og tækni, hefja nútímalega leiðangra til að rannsaka og varðveita norður- og suðurheimskautin og senda jafnvel könnunarmenninn til Mars. Megi innblástur frá hinni harðgerðu staðfestu, sem hvatti forfeður okkar áfram, einnig hvetja okkur á meðan við stefnum að sífellt bjartari framtíð og megi sami könnunarkraftur stýra framförum okkar á komandi árum. Til að heiðra Leif Eiríksson og fagna norræn-amerískri arfleifð okkar samþykktu

báðar deildir Bandaríkjaþings (með lögum nr. 88-566) þann 2. september 1964 að heimila forseta Bandaríkjanna að lýsa 9. október á hverju ári „Dag Leifs Eiríkssonar“. Því lýsi ég, Barack Obama, forseti Bandaríkjanna Norður-Ameríku, hér með 9. október 2012 Dag Leifs Eiríkssonar. Ég bið alla Bandaríkjamenn að halda þennan dag hátíðlegan með veiðigandi viðhöfn, starfsemi og dagskrám til að heiðra okkar ríku norræn-amerísku arfleifð. Því til staðfestingar rita ég hér eigin hendi þennan niunda dag októbermánaðar á því Herrans ári 2012 og á 237. ári frá stofnun Bandaríkjanna.

Barack Obama, forseti Bandaríkjanna

VETRARFJÖR OG SUMARSÓL Í AMERÍKU

ÞRÍJAR BORGIR Á STJÖRNUTILBOÐI 15.-25. NÓVEMBER

Sólartilboð til **ORLANDO**
Verð frá **88.900 kr.*** á mann í tvíbýli í fjórar nætur.
Ferðatímabil frá 1. janúar til 28. febrúar 2013.
Lágmarksdvöl í pakkaferðum til Orlando er 4 nætur og hámarksdvöl 21 nótt.

Fjórar nætur á verði þriggja í **DENVER**
Verð frá **91.900 kr.*** á mann í tvíbýli.
Ferðatímabil frá 1. janúar til 31. mars 2013.

Fjórar nætur á verði þriggja í **SEATTLE**
Verð frá **106.900 kr.*** á mann í tvíbýli.
Ferðatímabil frá 1. janúar til 31. mars 2013.

+ Bókanir og nánari upplýsingar á icelandair.is

* Innifalið: Flug, flugvallarskattar og gisting í fjórar nætur.

Skemmtilegt að versla á Amerískum dögum

Verslanir Hagkaups hafa árum saman haldið Ameríska daga þar sem Íslendingar hafa getað keypt vörur sem þeim standa alla jafna ekki til boða. **Gunnar Ingi Sigurðsson**, framkvæmdastjóri Hagkaups, segir hugmyndina með Amerísku dögum fyrst og fremst vera þá að lifga upp á tilveru fólks og gera verslunarferðina skemmtilegri.

Gleðin er einmitt allsráðandi á Amerísku dögum segir Gunnar Ingi. „Við skreytum verslanirnar okkar, reynum að hafa framsetningu á vörunum skemmtilega og liflega og starfsfólkið tekur mikinn þátt í gleðinni með okkur, klæðir sig jafnvel upp í tilfærni daganna. Allt þetta smitar út frá sér og viðskiptavininum líður betur í versluninni

og verslunarferðin verður meiri upplifun en venjulega og öllum líður ólítilið betur.“

Margir biða spenntir
Gunnar segir marga biða spennta eftir Amerísku dögum því vitað sé að þá fá bragðlaukarnir að kynnst einhverju nýju eða endurnýja kynni sín af einhverju skemmtilegu og

spennandi frá liðnum árum. „Margir biða með innkaupakerrurnar eftir því að verslanirnar opni í byrjun Amerísku daganna, hlaupa svo inn og fylla þær af vörum, einkanlega óvenjulegum gosdrykkjum sem bæði þykja spennandi og góðir. Rótarbjórinn er alltaf vinsæll, Dr. Pepper líka, epla-cyder og Mountain Dew, sem nú orðið fæst hjá okkur lungann úr árinu, því við reynum að velja vinsælustu vörurnar á Amerísku dögum og bjóða viðskiptavinum okkar þær oftast og reglulega.“

Fólk er, að sögn Gunnars, óhrætt við að prófa nýjar vörur á Amerísku dögum. „Það er alls ekki óalgengt að heyra viðskiptavini okkar segja að þeir hafi aldrei áður fundið þetta bragð eða hitt. Við leggjum líka mikla áherslu á skritnar vörur og við höfum meira að segja boðið upp á 50 mismunandi bragðtegundir af BBQ-sósú. Það kunna matgæðingar að meta og margir grillmeistarar nýta tækifærið og birgja sig upp fyrir komandi grillsumar.“

Á fjórða hundrað vörunúmer
Undirbúningur Amerísku daganna hefst á vorin þegar Hagkaupsmenn fara gagnert

í innkaupaleiðangur og velja þær vörur sem boðið verður upp á í verslunum um þessar mundir. Gunnar Ingi segir að fyrir Amerísku dagana í ár flytji Hagkaup inn á fjórða hundrað vörutegundir sem ekki eru á boðstólum venjulega.

Þótt matvæli, gosdrykkir og sælgæti séu vinsælustu vörurnar á Amerísku dögum segir Gunnar að mikil áhersla sé einnig lögð á aðra vöruflokka og nefnir þar sérstaklega leikföng, margvíslega dagvöru, krydd og fleira.

Friverslunarsamningur væri öllum til góða

„En því miður vinnur löggjöfin ekki með okkur í þessum málum. Vegna mismunandi regluverks í Bandaríkjunum og Evrópu þurfum við að leggja mikið á okkur við að endurmerkja alla bandaríska matvöru sem við flytjum inn og seljum í verslunum okkar. Ýmsar álögun og tollar gera það að verkum að ríkið tekur allt að 40% af verði vörunnar, þannig að ekki er hægt að bjóða upp á sambærilegt verð og erlendis. Viðskiptavinir taka vörunum þó vel á þessum dögum og skemmta sér við að prófa eitthvað nýtt.“

Íslendingar eru mjög móttækilegir fyrir bandarískum vörum, sérstaklega matvöru og mér finnst nauðsynlegt að endurskoða þetta rekstrarumhverfi sem okkur er gert að starfa í. Það kæmi sér fyrst og fremst vel fyrir neytendur. Við eigum að sjálfsgöðu að leggja áherslu á friverslunarsamning milli Íslands og Bandaríkjanna, það yrði öllum til góða,“ segir Gunnar Ingi Sigurðsson, framkvæmdastjóri Hagkaups.

Gunnar Ingi Sigurðsson, framkvæmdastjóri Hagkaups

Roadhouse er ekta amerískur matstaður í miðri borginni

Við Snorrabratina er nýr og alveg ekta amerískur matstaður, Roadhouse, sem býður upp á vinsæla ameríska rétti eins og gómsæt „heimagerð“ BBQ svínaríf og hamborgara eins og þeir gerast bestir vestra. „Hráefnið skiptir okkur höfuðmáli og við sérveljum allt sem kemur inn í eldhúsið til okkar. Kjötíð er 100% hreint og unnið samkvæmt ströngustu gæðastöðlum. Brauðið er sérþakkað og við vinnum allar okkar sósur og kryddblöndur frá grunni. Það á að vera sál í matnum og upplifunin á að vera í sönnum amerískum anda,“ segir Ásta Sveinsdóttir, einn þriggja eigenda staðarins, sem nýtur mikilla vinsælda.

Þegar Gunnar Davíð Chan, einn eigendanna, er spurður um BBQ svínaríf segir hann: „Reykofninn er stolt staðarins. Í honum reykjum við grisahnakka og rífin okkar vinsælu. Svínarífin eru reykt með þremur mismunandi viðartegundum sem hver um sig inniheldur sitt sérstaka bragð. Við útbúum okkar eigin

kryddblöndur sem við nuddum rifjunum upp úr áður en þau eru elduð. Þetta er einn vinsælasti rétturinn á Roadhouse.“

Þegar þriðji eigandinn, Sigurður Karl Guðgeirsson, er spurður hvað geri frönsku kartöflurnar svona góðar segir hann: „Það kom aldrei neitt annað til greina en að handgera frönsku kartöflurnar. Við lögðumst í heilmikla rannsóknarvinnu og það tók okkur eina 11 daga að fullkomna þessar frábæru kartöflur. Við leggjum metnað í vinnsluna. Það tekur tvo daga að undirbúa hráefnið fyrir djúpsteikingu. Gestir Roadhouse geta treyst því að hjá okkur séu engin aukaefni notuð, einungis kartöflur unnar með sannri ást og umönnun. Við leyfum hýðinu að fylgja með svo engin mikilvæg næringarefni fari til spillis.“

Staðurinn er afar skemmtilega innréttaður. Öll húsgögn eru hönnuð og framléidd á Íslandi en gríðarlegt magn af gömlum amerískum munum var fengið héðan og þaðan í Bandaríkjunum og úr geymslum ættingja og vina sem heimsótt höfðu Bandaríkin á árum áður.

Iceland Airwaves og Bandaríkin

Grímur Atlason stendur fyrir tónlistarhátíðinni Iceland Airwaves sem hann segir tengjast Bandaríkjunum sterkum böndum að sumu leyti. „Fyrir það fyrsta erum við í samstarfi við útvarpsstöð í Seattle sem heitir KEXP en hún er mjög öflug þegar verið er að koma nýrri tónlist á framfæri. Að sama skapi bjóðum við hingað mörgum ungum og upprennandi tónlistarmönnum frá Bandaríkjunum til að spila á Iceland Airwaves. Í ár komu síðan um 1000 bandarískir gestir á hátíðina þannig að það má segja að við eigum í umtalsverðum samskiptum og sambandi við Bandaríkin. Þá bjóðum við hingað blaðamönnum, umboðsmönnum og ýmsum aðilum í menningarbransanum. Við erum í miklu samstarfi við Bandaríkin og ég sæk þar tónlistarhátíðir á borð við SXSW o.fl. Við höfum tekið þátt í að koma íslenskum tónlistarmönnum á framfæri í Bandaríkjunum og munum halda því áfram. Tengslin við Bandaríkin eru góð og við viljum að svo verði áfram.“

Grímur Atlason.

Ævintýralegt úrval af kvikmyndum og sjónvarpsefni í Sjónvarpi Símans

Ljósnetið er kraftmeiri tenging fyrir íslensk heimili

Með Ljósnetinu færðu háhraðanettengingu með mikla flutningsgetu. Þú getur tengt allt að fimm háskerpuþykla fyrir Sjónvarp Símans þar sem hægt er að leigja kvikmyndir og horfa á yfir 100 íslenskar og erlendar sjónvarpsrásir.

Kynntu þér áskriftarleiðirnar á siminn.is eða í 800 7000.

Vinsælasta leiðin			
Ljósnet 1 10GB	Ljósnet 2 40GB	Ljósnet 3 80GB	Ljósnet 4 140GB
Mánaðarverð 4.690 kr.	Mánaðarverð 5.690 kr.	Mánaðarverð 6.790 kr.	Mánaðarverð 8.090 kr.

Ljósnetið er allt að 50 Mb/s

Þorvarður Guðlaugsson, svæðisstjóri hjá Icelandair á Íslandi.

Nýr áfangastaður Icelandair: Anchorage í Alaska

Icelandair tengir saman Evrópu og N-Ameríku

Í viku hverri er boðið upp á 176 flugferðir frá Norðurlöndunum til Ameríku, þar af flýgur Icelandair 68 sinnum í viku frá Íslandi til Ameríku. Næststærsta félagið á flugleiðinni er SAS með 49 flug á viku til Ameríku frá ýmsum borgum Skandinavíu. Það má því með sanni segja að Icelandair sé leiðandi í flugi milli Norðurlandanna og Ameríku.

Nýjasti viðkomustaður Icelandair í Bandaríkjunum er Anchorage í Alaska. Í fljótu bragði er erfitt að ímynda sér að mikil eftirspurn sé eftir flugi milli Íslands og Alaska. Enda segir Þorvarður Guðlaugsson, svæðisstjóri hjá Icelandair á Íslandi, að grunnhugsunin á bak við leiðakerfi Icelandair sé að flytja farþega frá Evrópu til Ameríku með viðkomu hér á Íslandi.

„Hugsunin með þessum nýja áfangastað er því sú að bjóða íbúum á Norðurlöndunum og Evrópu upp á flug til Anchorage og íbúum Alaska upp á flug til Norðurlandanna og Evrópu. Hvorki þessi flugleið né nokkur önnur myndi bera sig með íslenskum farþegum eingöngu, enda eru Íslendingar ekki nema um 20% farþega okkar meðan Evrópubúar eru um 35% og hlutfall Ameríkana álika,“ segir Þorvarður.

Tengja saman þrjá markaði

„Leiðakerfið okkar byggist á því að tengja saman þrjá markaði, Evrópu, Ísland og Ameríku. Þessi mikla flugtiðni byggist á því að við söfnum saman farþegum frá fjölda áfangastaða í Evrópu og beinum þeim í gegnum Ísland og síðan vestur um haf með síðdegisflugi. Með þessu móti náum við bæði að stytta heildarferðatíma fólks og halda verðinu niðri, hvort tveggja afar jákvætt. Þetta virkar á sama hátt í hina áttina. Við tókum á móti farþegum frá áfangastöðum okkar í Bandaríkjunum og komum þeim inn á leiðakerfið í Evrópu með millilendingu í Keflavík,“ segir Þorvarður.

„Við val á nýjum áfangastöðum í Bandaríkjunum horfum við fyrst og fremst til staða þar sem við erum ekki í mikilli samkeppni á Norður-Atlantshafsmarkaðnum, borga sem við teljum mikla möguleika á að okkur gangi vel að selja ferðir til Íslands og Evrópu. Með flugi til Anchorage opnum við aðgang að Alaska meðal annars fyrir veiðimenn og útivistarfólk, auk þess sem mikil uppbygging á sér nú stað á svæðinu. Þar er meðal annars að finna stóra umskipunarhöfn sem kallar að góðar samgöngur,“ segir Þorvarður og

bætir því við að félagið finni nú þegar fyrir miklum áhuga á nýju flugleiðinni.

20% fjölgun farþega

Það sem af er þessu ári hefur farþegum Icelandair milli Íslands og Norður-Ameríku fjölgað um 22%. Þá hefur farþegum fjölgað um 20% til Washington, 19% til Boston, 11% til New York en minni til annarra áfangastaða félagsins.

Icelandair hóf flug til Denver í maí á þessu ári og hefur gengið vel á þeirri flugleið að sögn Þorvarðar. „Denver opnar dyrnar að frábæru landslagi Klettafjallanna og mikil eftirspurn var eftir flugi þangað í sumar. Það verður virkilega gaman að sjá hvernig veturinn þróast á flugleiðinni, sem þarna er óviðjafnanleg skíðaparadís sem ég veit að margir eiga eftir að heimsækja,“ segir Þorvarður Guðlaugsson, svæðisstjóri hjá Icelandair á Íslandi.

Hér sést glögglega hvernig Ísland tengir saman Evrópu og Ameríku í leiðarkerfi Icelandair.

- Ameríkuleið
- Noregisleið
- Tengileið
- Leiðir samstarfsaðila
- Starfsstöð Eimskips
- Frystigeymsla Eimskips
- Vöruhús Eimskips
- Suðurleið
- Norðurleið
- Austurleið
- Áframflutningur
- ▼ Frystigeymsla samstarfsaðila
- Samstarfsaðili Eimskips
- Höfn

Aukin þjónusta Eimskips um Norður-Atlantshaf

Styttra á milli ferða – meiri flutningsgeta

Eimskip hefur styrkt leiðakerfi sitt á Norður-Atlantshafi. Nýtt skip hefur bæst í flotann og eru nú tvö skip í siglingum til Norður-Ameríku í stað eins áður. Með þessu fjölga ferðum og við bætast nýir áfangastaðir, sem bætir þjónustu enn frekar við viðskiptavinum félagsins.

MATSEÐILL Amerískir dagar

SKELFISKUR

Skelfisksúpa, eldþipar, tígrisrækja, hörpuskel

NAUT

Nauta ribeye, sætar kartöflur, gorgonzola, spínat, piparsósa

OSTAKAKA

Rjómaostakrem, bakað hvítt súkkulaði, hafrar, vanillu skyris og krækiber.

Verð: 7.900

Kynnið ykkur tilboð á gistingu á Hilton Reykjavík Nordica: www.hilton.is

Nánari upplýsingar í síma 444 5050 eða vox@vox.is | www.vox.is

Páll Hilmarrson, framkvæmdastjóri markaðssviðs Innness.

Plastflaskan sló í gegn

Varla er til sá Íslendingur sem kannast ekki við vörumerkið HUNTS, því samkvæmt könnunum Capacent þekkja 99% Íslendinga merkið sem var nánast óþekkt hérlendis fyrir 25 árum þegar innflutningsfyrirtækið Innnes var stofnað.

Tilurð Innnes er afar skemmtileg, en fyrirtækið stofnuðu þrjú ungr menn, Ólafur Björnsson, Magnús Óli Ólafsson og Guðmundur Rafn Bjarnason. Tveir þeirra störfuðu í byggingageiranum en þótti það frekar óstöðugur starfsvettvangur. Ákváðu þeir því að söðla um og reyna fyrir sér á nýjum vettvangi. Þeir fóru árið 1987 á vörusýningu í Bandaríkjunum. Á lokaðegi hennar, á síðasta ganginum sem þeir skoðuðu og í síðasta bási gangsins var maður sem vildi ólmur kynna fyrir þeim sínar vörur. Það er þessum sölumanni

að þakka að Hunts tómatósan er nú vinsælasta tómatósan á Íslandi.

Ýmist allt eða ekkert

Páll Hilmarrson, framkvæmdastjóri markaðssviðs Innness, segir að það hafi ekki margir haft trú á því fyrir 25 árum að menn gætu gert það gott á því að selja tómatósu, „en varan hafði ákveðna sérstöðu, fyrir utan hvað hún er góð. Þessi sérstaða var plastflaskan sem hægt var að kreista og sprauta sósunni þangað

sem fólkíð vildi fá hana í því magni sem það vildi. Þetta hljómar hversdagslegt nú á tímum en þegar Hunts kom á markaðinn þá voru samkeppnisaðilarnir með sína tómatósu í glerflöskum og þeir sem muna þetta langt aftur, vita að það var gjörsemlega ómögulegt að ná tómatósunni úr flöskunum. Menn snéru þeim á haus, bönkudu í botninn og fengu ýmist allt eða ekkert á diskinn sinn!“

Þeir þremmingar voru afar duglegir að kynna vöruna og fóru á milli verslana frá því snemma á morgnana og fram eftir degi til þess að reyna að selja sósuna „og í eftirmiðdaginn voru menn í verslunum og kynntu hana fyrir neytendum. Þótt plastflaskan hafi hjálpað mikið til við markaðssetningu tómatósunnar þá var tíðrandinn að breytast á þessum tíma,

pizzumenningin var að hefja innreið sína og eftirspurn eftir tómatvörum við matreiðslu jókst verulega á þessum tíma og þá komu tómatvörurnar frá Hunts sterkar inn.“

Innnes hefur vaxið og dafnað á síðustu 25 árum og flytur nú inn fjölda þekkra vörumerkja. Bandarískar vörur eru um það bil 20% af heildarvöruúrvali fyrirtækisins. Páll segir að erfiðara og flóknara sé að flytja inn matvæli frá Bandaríkjunum en frá Evrópu. Samkvæmt reglum Evrópusambandsins á t.d. að gefa upp næringarinnihald vörunnar miðað við 100 grömm. Í Bandaríkjunum er miðað við næringarinnihald í hverjum skammti „,Par sem við fylgjum Evrópureglunum verðum við að endurmerkja hverja einustu matvöru sem við flytjum inn frá Bandaríkjunum og það er töluvert verk. Við þurfum að reikna út innihald hverrar vöru miðað við 100 grömm, síðan þarf að útbúa límmiða í ákveðinni stærð með ákveðinni leturstærð og miðinn þarf að vera á ákveðnum stað á vörinni,“ segir Páll.

Tveir starfsmenn við endurmerkingar

Hjá Innnes eru tveir starfsmenn sem gera ekkert annað en endurmerkja bandarískar matvörur. „Þeir þurfa að opna hvern einasta kassa sem hingað kemur, taka upp hverja einingu, merkja hana, raða í kassana að nýju og loka þeim aftur. Á hverju ári eru um 3 milljónir eininga endurmerktar á þennan hátt. Það sjá allir hvað þetta er óhemju mikil vinna og kostnaðarsöm en um leið mjög gott gæðaeftirlit á vörunum, því aldrei fer frá okkur beygluð eða skemmd dós.“

Páll segir að enn sé útalinn fleiri atriði sem gera fyrirtækjum erfitt um vik við að flytja inn vörur frá Bandaríkjunum. Sum innihaldsefni sem eru bönnuð í Evrópu eru leyfð í Bandaríkjunum og öfugt. Þetta takmarkar það sem hingað er hægt að flytja og einnig gilda mismunandi reglur um erfðabreytt matvæli á þessum markaðssvæðum. Þetta hefur berlega komið í ljós á morgunkornsmarkaðnum undanfarnar vikur og haft töluverð áhrif á markaðshlutleidd vörumerkja.

Hefur unnið með ýmsum bandarískum aðilum

Anna Þorvaldsdóttir tónskáld stundaði framhaldsnám í tónsmíðum við Kaliforníuháskóla í San Diego í fimm ár og lauk þaðan masters- og doktorsprófi. Hún segir að þar hafi hún kynnst mörgum tónlistarmönnum og flytjendum og komist í samband við tónlistarfólk víðs vegar í Bandaríkjunum.

„Síðan komst ég í samband við bandaríska útgáfufyrirtækið Innova Recordings sem gaf út fyrstu portrait plötuna með verkom eftir mig sem kom út í fyrrahaust.

Ég hef verið að vinna með frábæru tónlistarfólki og tónlistarhópum í

Bandaríkjunum svo sem International Contemporary Ensemble (ICE), sem er með höfuðstöðvar í New York, en þau eru einn virtasti nútímatónlistarhópurinn sem er starfandi í dag. Möguleiki á slíkri samvinnu er ómetanlegur.“

Anna segir að sýnileiki og flutningur tónlistarinnar í Bandaríkjunum sé mjög mikilvægur. „Það er auðvitað mjög mikilvægt að halda góðum tengslum erlendis til að taka þátt í tónlistarsamfélaginu öllu. Það að vera með bandarískt útgáfufyrirtæki er líka mikill kostur vegna þess að það eykur sýnileika tónlistarinnar í Bandaríkjunum og víðar.“

Standa mjög framarlega í mínu fagi

Margrét Valdimarsdóttir er í doktorsnámi í afbrota- og sakfræði við CUNY (City University of New York).

„Ég valdi að fara í nám í Bandaríkjunum vegna þess að Bandaríkjamenn standa mjög framarlega í mínu fagi. Önnur ástæða er að þekkt er að gerðar séu miklar kröfur í doktorsnámi í Bandaríkjunum. Algengt er að doktorsgráða fáið eftir fjögurra til átta ára nám þar sem nemandi þarf að byrja á því að sitja í námskeiðum og taka próf í faginu áður en hafist er handa við sjálft doktorsverkefnið. Nemandur fá einnig góða starfsreynslu meðan á doktorsnáminu stendur.“

Hvað varðar ókosti við að stunda doktorsnám í Bandaríkjunum segir Margrét: „Ef fólk hefur áhuga á að klára doktorsnámið sitt á stuttum tíma þá eru Bandaríkin líklega ekki rétti staðurinn. Það má jafnframt nefna að það getur verið svolitíð flókið fyrir fjölskyldufólk að stunda nám í Bandaríkjunum. Hefðin er að klára allt nám áður en barneignir hefjast. Í einhverjum tilfellum má nefna kostnað en margir eru þó á launum meðan á doktorsnáminu stendur.“

Margrét segir að fólk hafi gott af því að stunda nám í öðru landi.

„Það eitt að flytja búferlum til annars lands og stunda þar nám er í sjálfu sér gott

nám og Bandaríkjamenn hafa auðvitað gott af því eins og aðrir,“ segir Margrét um þá Bandaríkjamenn sem stunda nám hér á landi. „Íslensk menning er að mörgu leyti ólík þeirri amerísku og ég held að margir Bandaríkjamenn gætu haft gott af því að kynnst þeirri íslensku.“

Margrét Valdimarsdóttir. „Íslensk menning er að mörgu leyti ólík þeirri amerísku og ég held að margir Bandaríkjamenn gætu haft gott af því að kynnst þeirri íslensku.“

Starfsmaður Alcoa Fjarðaáls, Hinrik Þór Oliverson, ásamt konu sinni Bryndisi og dóttur þeirra Huguínu Elfi í Eskifjarðarsundlaug.

Bjartari framtíð

Hátæknivætt álver Alcoa Fjarðaáls er spennandi og öruggur starfsvettvangur þar sem mikil áhersla er lögð á siffileða starfsþróun og endurmenntun, vel launuð störf og jafnrétti kynjanna.

Í sátt við umhverfið

Hjá Alcoa Fjarðaáli er það grundvallarstefna að starfa í sátt við umhverfi og samfélag. Við leggjum okkur fram um að vinna í anda sjálfbærni.

Fjarðaál er eitt fullkomnasta álver heims og notar bestu fánlegu tækni við framleiðslu, mengunarvarnir og umhverfisvöktun.

www.alcoa.is

Alcoa Fjarðaál

Anna Þorvaldsdóttir tónskáld.

Sigsteinn P. Grétarsson,
aðstoðarforstjóri Marel.

Marel með 650 starfsmenn í Bandaríkjunum:

Fjórar bringur úr hverjum kjúklingi!

Marel er í hópi stærstu útflutningsfyrirtækja Íslands og er í fararbroddi á heimsvísu í þróun og framleiðslu á háþrúðum búnaði og kerfum til vinnslu á fiski, kjöti og kjúklingi. Marel er alþjóðlegt fyrirtæki og hjá því starfa yfir 4.000 manns um allan heim. Fyrirtækið starfrækir skrifstofur og dótturfyrirtæki í meira en 30 löndum, auk 100 umboðsmanna og dreifingaraðila. Bandaríkin eru stærsta markaðssvæði fyrirtækisins og starfsmenn Marel þar eru um 650. Heildarvelta Marel á síðasta ári nam 668 milljónum evra og þar af komu 30 til 40% frá Bandaríkjunum.

Útrás fyrirtækisins til vesturheims hófst árið 1985 þegar tveir starfsmenn Marel, þeir Pétur Guðjónsson og Sverrir Guðmundsson opnuðu skrifstofu fyrirtækisins í Halifax í Kanada. Tveimur árum síðar hóf fyrirtækið starfsemi í Seattle. Á báðum þessum stöðum lagði fyrirtækið áherslu á að

þjóna sjávarútvegnum. Helsti vöxtur fyrirtækisins í Bandaríkjunum hefur hins vegar verið við kjötvinnslu en fyrsta kjötvinnslukerfi Marel kom á markað 1994. Árið 1996 opnaði fyrirtækið skrifstofu í Kansas og fyrirtækið óx ört á þessum árum.

þess að fá staðlaðar kjúklingabringur og vélin er fljót að borga sig upp hjá kjúklingaverksmiðjunum.

Allir pakkar jafn þungir

Hugvit þeirra Marelsanna leysti annað stórt vandamál í kjúklingaiðnaðinum, „en það var á árunum 2003 til 2004 þegar verslunarkeðjan Walmart lagði mikla áherslu á að geta selt pakkaða kjúklingabita þar sem hver pakki var nákvæmlega jafn þungur. Okkur tókst að leysa þetta vandamál og nú geta verslanir boðið upp á t.d. kjúklingabita í pökkum sem allir eru jafn þungir Þetta gerir það að verkum að ekki þarf að forverðmerkja vöruna og verslunin getur því á einfaldan hátt ráðið álagningunni sem er misjöfn milli verslana og auðvelt er að lækka verðið þegar varan nálgast síðasta söludag,“ segir Sigsteinn.

Nýjungarnar fyrir kjötmarkaðinn héldu áfram að líta dagsins ljós. „Árið 2005 kom Marel fram með nýtt tæki sem sker beikon og flokkar sneiðarnar eftir fituinnihaldi. Áður seldi hver framleiðandi allt sitt beikon á sama verði og yfirleitt var það miðað við mesta fituinnihald sneiðanna. Með þessari nýju tækni er unnt að pakka beikoninu eftir fituinnihaldinu og verðleggja það á mismunandi hátt, það fituinnasta er eftirsóttast og dýrast,“ segir Sigsteinn og bætir því við að nú sé nánast allt beikon í Bandaríkjunum skorið með skurðarvél frá Marel, enda eykur það verðmæti vörunnar.“

Starfstöð Marel í
Lenexa, Kansas.

Stærsti kjötmarkaður í heimi

Kjúklingamarkaðurinn í Bandaríkjunum er sá stærsti í heimi og árið 1996 haslaði Marel sér völl á þeim markaði. Sigsteinn P. Grétarsson, aðstoðarforstjóri Marel segir að eitt dæmið um velgengni Marel á kjúklingamarkaðnum sé vél sem leysti stórt og mikið vandamál sem kjúklingastaðir og veitingahús glimdu við, en það var að kjúklingabringurnar voru ekki allar af sömu stærð. „Það skiptir miklu máli fyrir matreiðslu að bringurnar séu allar jafn stórar, svo eldunartíminn sé sá sami og skammtastærðin sömuleiðis. Okkur tókst að leysa þetta vandamál með vél sem býr til fjórar nákvæmlega jafn stórar bringur úr hverjum kjúklingi,“ segir Sigsteinn og bætir við Marel sé með einkaleyfi á tækninni og nú sé svona vél í flestum kjúklingaverksmiðjum landsins, „enda krefst markaðurinn

Beinlausir kjúklingar

Enn ein nýjungin leit dagsins ljós árið 2006 en það er vél sem finnur öll bein sem hugsanlega leynast í kjúklingabítum. Sigsteinn segir að hefðbundin röntgentækni nýtist ekki við leitina að kjúklingabeinum, „þannig að við nýttum og þróuðum tæknina sem við höfum notað við að leita að beinum í fiski, og látum myndgreiningu og röntgentæknina vinna saman. Árangurinn af þessu er það góður að flestir kjúklingastaðir krefjast þess að kjúklingabitararnir sem þeir kaupa hafi farið í gegnum okkar vél.“

Þótt Marel sé með verksmiðjur í Bandaríkjunum er hugvitið íslenskt og að sögn Sigsteins fer smíði á öllum hátæknibúnaði, tölvum og stýritækjum fram í höfuðstöðvum fyrirtækisins í Garðabæ.

Einhver stærsti tónlistarmarkaðurinn

Sigtryggur Baldursson, framkvæmdastjóri Útflutningskrifstofu íslenskrar tónlistar, segir að fyrirtækið tengist Bandaríkjunum á ýmsan hátt. Hann nefnir sérstaklega verkefnið Made in Iceland, en það er kynningardiskur með íslenskrari tónlist, sem gerður er með samstarfsaðilum í Bandaríkjunum.

„Við söfnum lögum frá tónlistarmönnum sem vilja vera með á þessum diskum og sendum til valnefndar í Bandaríkjunum. Í þessu verkefni erum við í samstarfi við bandarískt kynningarfyrirtæki,

auk myndbandaframleiðanda og fyrirtækis sem sérhæfir sig í tónlist fyrir sjónvarpsþætti og kvikmyndir. Diskurinn er síðan dreift til um 800 háskólaútvarpsstöðva og til tónlistarstjórnenda fyrir sjónvarp og bíómyndir.“

Bandaríkjamarkaður er einhver stærsti tónlistarmarkaður í heimi og segir Sigtryggur að velgengni hljómsveita á borð við Of Monsters and Men í Bandaríkjunum styrki enn frekar vörumerkið „íslensk tónlist“ innan bandaríska tónlistarbransans. „Þannig að

nú eru ýmis sóknarfæri sem við erum að vinna með.“

Ýmislegt fleira er á döfinni. Íslenskar hljómsveitir munu í febrúar spila á stórra norrænni menningarhátíð, Nordic Cool, í Kennedy Center í Washington. Í mars koma síðan íslenskar hljómsveitir fram á stórra tónlistarhátíð sem nefnist South By Southwest, en í því tilfalli er um að ræða átak um íslenska tónlist og menningu í samstarfi við Iceland Naturally í Bandaríkjunum.

fullt af fjöri

Sigtryggur Baldursson, framkvæmdastjóri Útflutningskrifstofu íslenskrar tónlistar.

Matthías Matthíasson, framkvæmdastjóri sölu- og þjónustusviðs Eimskips.

Eina skipafélagið með reglulegar gámasiglingar yfir Norður-Atlantshaf

Upphaf siglinga Eimskips til Bandaríkjanna má rekja til þess þegar Gullfoss lagðist að bryggju í fyrsta skipti í New York snemma árs 1917. Siglingin kom ekki til af góðu, því hún var í miðri heimstyrjöldinni fyrri og félagið þurfi að leita annað en til Evrópu til að koma íslenskum sjávarfurðum á markað og sækja ýmsar nauðsynjar til þess að koma í veg fyrir vöruskort hér á landi.

Eimskip reði starfsmann í fullt starf í New York árið 1917 og siglingar vestur um haf skiptu sköpum á sínum tíma og öllu á ákveðinn hátt straumhvörfum í utanríkisverslun Íslendinga. Enginn vafi er á því að ef Eimskipafélagið hefði

ekki verið til staðar á þessum tíma hefðu Íslendingar mátt þola skort á ýmsum nauðsynjavörum.

Alþjóðlegt flutningafyrirtæki

Eimskip hefur í dag þá sérstöðu að vera eina skipafélagið sem er með reglulegar gámasiglingar á leiðinni yfir Norður-Atlantshaf á milli Íslands og Bandaríkjanna. Þess má líka geta að félagið hefur bætt við öðru skipi á N-Ameríkuleiðinni og tengt flutningakerfin við Norður-Noreg með beinum siglingum þangað.

Matthías Matthíasson, framkvæmdastjóri sölu- og þjónustusviðs Eimskips,

segir að þjónusta félagsins hafi breyst frá því að sinna nær eingöngu íslenskum inn- og útflutningum til Evrópu og Asíu. Þetta hefur verið orsök til þess að vera alþjóðlegt flutningafyrirtæki, ekki síst á siglingaleiðinni yfir Norður-Atlantshafið með Ísland sem þungamiðju og Reykjavík sem umskipunarhöfn fyrir flutninga milli Evrópu og Ameríku. „Auk þess að sinna hefðbundnum inn- og útflutningi fyrir íslensk fyrirtæki tengir Eimskip Ísland, Norður-Noreg, Færeyjar, Bretland og meginland Evrópu við Norður-Ameríku. Meginuppistaðan í flutningunum eru sjávarafurðir frá Noregi til Bandaríkjanna og sjávarafurðir frá Nýfundnalandi til Evrópu ásamt iðnaðarvörum til

Nýfundnalands. Norður-Ameríka spilar stóran þátt í framtíðaráætlunum félagsins og munum við halda áfram frekari uppbyggingu á þeim markaði,“ segir Matthías.

Ísinn hopar hratt

Matthías segir Eimskip fylgjast vel með þeirri umræðu sem á sér stað varðandi svokallaða Norðurleið sem opnast væntanlega með minni ís á Norðurskautssvæðinu vega hlýnnar jarðar og hann segir ísinn hafa hraðar á svæðinu en menn hafi gert ráð fyrir. „Ég sé það reyndar ekki fyrir mér að Eimskip sigli á Norðurskautssvæðinu, það er verkefni fyrir stóru skipafélögin sem í dag sinna flutningum til og frá Asíu. Við gætum hugsanlega átt samstarf við þau félög. Í raun og veru eru þrjár möguleikar í stöðunni. Í fyrsta lagi gætu menn losað alla gáma í Murmansk í Rússlandi og snúið skipunum þar við. Vandamálið við það er að engin gámaskipafélög sigla þangað reglulega og því eru engar áframfarir til sem stendur. Rússar gætu farið að vinna í því að koma á áætlunarsiglingum og kynna þær. Annar möguleiki væri að Ísland gerðist umhleðsluhöfn fyrir stóru skipin og það sem við Íslendingar höfum umfram Rússa er að innviðirnir eru til staðar hér og tengingar Íslendinga í gegnum siglingakerfi Eimskips eru mjög sterkar. Í gegnum þær gætu Íslendingar þjónað áframflutningi til N-Ameríku, Færeyja, Bretlandseyja og Norðurlandanna frá Íslandi. Skipið myndi væntanlega aldrei losa allan farminn á Íslandi, heldur halda áfram og losa gáma fyrir meginland Evrópu í t.d. Rotterdam. Þriðji möguleikinn, kannski sá líklegasti, er að þessi stóru skip sigli framhjá Murmansk og Íslandi og beina leið til Rotterdam þar sem þau vinna ekki neinn gríðarlegan tíma með umhleðslu á leiðinni og myndu velja að sleppa þeim kostnaði. Ef við hinsvegar náum að markaðsetja okkur sem umhleðsluhöfn þá yrði það gíflæg lyftistöng fyrir Íslendinga,“ segir Matthías Matthíasson, framkvæmdastjóri sölu- og þjónustusviðs Eimskips.

Afhjúpun norðursins

Samstarf um mannfélagsrannsóknir á norðurslóðum

Anna Kerttula de Echave mannfraeðingur.

Mannfræðingurinn Anna Kerttula de Echave á að baki langan og farsælan feril sem hún hefur að mestu helgað rannsóknum á mannlífi á norðurslóðum.

Undanfarið tíu ár hefur Anna starfað hjá Bandaríska vísindasjóðnum (National Science Foundation) þar sem hún hefur umsjón með félagsvísindalegum rannsóknum sem lúta að heimskautasvæðunum. Á þessum tíma hefur norðurslóðaverkefni stofnunarinnar vaxið fiskur um hrygg, jafnt að umfangi sem fjölbreytileika. Efst á döfinni hjá Önnu er stórt alþjóðlegt og þverfaglegt verkefni sem varðar sjálbærni umhverfis og samfélags á norðurslóðum.

Anna er stódd á Íslandi um þessar mundir, sem sérstakur fulltrúi á vegum bandaríska sendiráðsins, í þeim erindagjördum að efla vísindasamstarf. Hún hefur að undanförmu haldið fyrirlestra við stofnun Vilhjalms Stefánssonar á Akureyri.

Ótal spurningum ósvarað

Anna segir að með loftlagsbreytingum hafi sjónir manna beinst að

norðurheimskautilinu. Fyrirséð er að siglingaleiðir opnast og miklar væntingar eru gerðar um auðlindanýtingu á svæðinu. „Þetta vekur upp ótal spurningar, bæði hvað varðar yfirráð og umhverfismál en ekki síður um hvaða áhrif þessi þróun kemur til með að hafa á þau samfélög sem hafa byggt svæðið öldum saman. Svo má velja fyrir sér réttindum frumbyggjasamfélaga og aðkomu þeirra að auðlindastýringu, svo dæmi sé tekið.“

Hún segir að á Íslandi sé einstök tækifæri til rannsókna á þessu sviði, ekki aðeins vegna legu landsins því „hér má finna gnótt heimilda, bæði jarðsögulegra og menningarlegra. Það má greina hvernig samfélag hefur aðlagast náttúrulegum breytingum, sem við lesum t.d. út úr jarðlögum, vegna þess að hér er líka ríkuleg sagnahefð og skrásettar heimildir. Þetta er mjög áhugavert í ljósi þeirra breytinga sem við sjáum fram á að verði í framtíðinni. Hér eru líka góðir fræðimenn með verðmæta sérþekkingu og merkilega almennur áhugi á vísindum, náttúru og menningu.“

Þverfagleg alþjóðleg samvinna

Öflugt alþjóðlegt vísindasamstarf er nauðsynlegt að mati Önnu til þess að virkja sem best staðbundna sérþekkingu. Auk þess myndast frjór jarðvegur fyrir skapandi lausnir þegar fræðimenn með ólíkan bakgrunn og sýn koma saman. En spurningar, sem við glíum við í dag og snúa að sjálfbærri þróun á norðurhvara veraldar, kalla líka á þverfaglega nálgun. „Viðfangsefnið er svo víðfedmt. Við lifum á tímum sem einkennast af því hvað mannskeppan hefur haft mikil áhrif á umhverfið og náttúruna. Breytingar í lífríki og veðurfari hafa aftur áhrif á lífsskilyrði samfélaga. Veðimannasamfélag er augljóslega mjög háð ástandi auðlindarinnar en líka viðari þróun efnahags- og stjórnmála vegna þess að þessir þættir spila allir saman. Það þarf að nálgast viðfangsefnið frá öllum mögulegum sjónarhornum ef við ætlum að öðlast djúpan og heildstæðan skilning á því, segir Anna að lokum.“

AMERÍSKIR EFTIRRÉTTIR

Cheesecake Factory Ostkakökur

Aunt Jemima Vöflur og pönnukökur

Edwards Kökur í úrvali

úrval af drykkjum

Fridays forréttir – yumm yumm

Amerískt morgunkorn – gott á morgnana

Wise cheez doodles – eka ostasnakk frá USA

Boca sojaréttir – bara gott...

Gatorade – fruit punch og lemon/lime

Frappuccino frá Starbucks – vanillu og mocha

Arizona ice-tea – sætt og grænt te

Jif hnetusmjör – creamy og crunchy

24 Hagkaup OPIÐ allan sólarhringinn Garðabær, Skeifan & Eiðistorg Gildir til 25. nóvember á meðan birgðir endast. HAGKAUP Ein ferð betra verð.

1947

Talsamband kemst á við Bandaríkin

Síminn

Það besta í Bandaríkjunum

Síminn með samninga við stærstu fjarskiptafyrirtækin

Tvö af stærstu fjarskiptafyrirtækjum Bandaríkjanna eru meðal þeirra sem Síminn hefur samið við fyrir viðskiptavini sína sem ferðast vestur um haf. Þau eru AT&T og T-Mobile. Viðskiptavinir Símans njóta því sambands eins og best verður á kosið í Bandaríkjunum.

Einar Bjarnason, sérfræðingur Símans, segir sms sem viðskiptavinir

fá við komuna út, þar sem verðið er útlitað, nýttast vel. „Einnig er sett þak á simnotkunina. Viðskiptavinir fá því ábendingu þegar reikningurinn er kominn í um átta þúsund krónur og 20% eru í þakið, sem er tíu þúsund. Þeir geta svo sent sms sem hækka þakið og haldið simnotkuninni áfram meðvitaðir um kostnaðinn. Það er mikið öryggisatriði.“

„Viðskiptavinir Símans njóta því sambands eins og best verður á kosið í Bandaríkjunum.“

Náðu í átta svölustu öppin fyrir borgina sem aldrei sefur

Með Símann að vopni í New York

Í spreng á 5th Avenue í New York. Búin að móðga þjón sem veitti frábærlega en þjórfeð stóðst ekki væntingar hans. Vita ekkert hvar hótelið er! Þetta er engin draumastaða. Viljirðu forðast að eyða tímanum í vitlesu geta öppin hjálpað þér. Notaðu þau til að finna frí netsvæði, sækja tilboð og gagnrýni á veitingastaði, staðsetja næsta salerni og til að komast klakklaust heim á hótél. Síminn er fyrirmyndarleiðsögumaður um borgina. **Guðmundur Jóhannsson** og **Njáll Þórðarson**, sérfræðingar Símans, velja „crème de la crème“ appa sem nýttast vel í New York.

1. Frá Trip Advisor fáum við New York City Guide. Það visar á bestu veitingastaðina og flottustu viðkomustaðina. Þar er hægt að lita á einkunnir notenda og sneiða hjá því sem stenst ekki væntingar. Enginn tími fer til spillis.

2. Ekki má klicka á Yelp-appinu. Þar færðu upplýsingar um veitingastaði, bari, verslanir, skemmtistaði, spa og snyrtistofur.

Þú getur pantað borð og fundið frábær tilboð. Þar er allt um gistingu í borginni sem aldrei sefur. Og sækji hungrið að í Central Park færðu að vita hvar næsti ítalski, mexíkóski eða annar veitingastaður er og hve góður hann þykir.

3. Fyrir listina og netaðgang er afar gott að hafa **NYC Way** appið. Það er appið sem Bloomberg borgarstjóri NY mælir með. Þar sést hvar hægt er að komast í frítt Wi-Fi. Leggja bílnum. Hvar Kaninn hefur komið umferðarmyndavélunum fyrir og hvernig hægt er að komast í neðanjarðarlestarkerfið. Þetta app er flott viðbót!

4. Þeir sem vilja aldrei þurfa að hugsa fá sér að sjálfsögðu **Google Map**. Mjög sniðugt er að pinna hótelið sitt inn og fá aðstoð Google Map við að finna það eftir ráp dagsins. Kostur appsins er að það getur leiðbeint þér innanhúss. Sérta að leita að Gap í stórir verslunarmiðstöð hefur Google Map appið fyrir New York svarið.

5. SitOrSquat! Hvar er næsta klósett? Kostar það eða er það frítt? Hvernig lítur það út? Þetta eru spurningar sem SitOrSquat svarar. Þeir sem ferðast til borga í bandaríkjunum vita að vandasamt

Guðmundur Jóhannsson og Njáll Þórðarson, sérfræðingar Símans, velja bestu öppin fyrir ferð til stórborgarinnar New York í Bandaríkjaríkjunum.

getur verið að finna salerni. Appið leysir þann vanda.

6. Tipulator segir þér allt um hversu ríkulegt þjórfe þarf að gefa eftir því hvar þú situr, hvaða ferðamáta þú velur og þar fram eftir götum. Í New York er engin ein prósent sem gildir og fæstir vilja móðga heimamann! Tipulator sér um að forða þér frá því. Mjög vel hannað app. Smart útlit, töff viðmót.

7. Google Translate – fyrir þann sem sat aftast í enskutímumum og heyrði ekki orð af því sem kennarinn sagði. Með Google Translate þýðir samtækið íslenskuna yfir á ensku og flytur setninguna fyrir þig.

8. Google Goggles – síðast en alls ekki síst; reyndar best að margra mati. Það er algjörlega frábært app þar sem nóg er að taka mynd af áhugaverðum byggingum og þú færð alla söguna beint í æð með hjálp símans. Hver er styttn? Hver málaði myndina? Hver hannaði húsið. Getur tekið mynd af nafnspjaldi og bætt í símaskrána þína. Þetta app getur allt.

Google og Apple trónna á toppnum

Hver þekkir ekki Microsoft með sitt Windows-stýrikerfi, Google, Apple, Cisco, og Motorola. Allt er þetta bandarísk fjarskiptafyrirtæki í fremstu röð. „Bandaríkjamenn eru mjög framarlega þegar kemur að fjarskiptum. Segja má að þeir gnæfi yfir alla aðra á afþreyingarmarkaðnum. Þar eru þeir flottir,“ segir Guðjón Leifsson,

forstöðumaður vörustýringar hjá Símanum. „Segja má að Google og Apple séu turnarnir tveir þegar kemur að fjarskiptanotendabúnaði. Þessir risar leggja línurnar.“ Þá bendir hann á að fjölmargir komist ekki í gegnum daginn án Facebook, Amazon hafi lagt línurnar í netsölu og Youtube hafi sett mark sitt á sjónvarpsíðnaðinn.

En þýðir þetta að Bandaríkin séu leiðandi á fjarskiptamarkaði? „Það eru skiptar skoðanir um það,“ segir Guðjón. „Þó nokkrar Asíuþjóðir eru framarlega í fjarskiptatækni og við vitum af velgengi Norðurlandþjóða undir merkjum Nokia og Ericsson. En það fer ekki á milli mála að Bandaríkjamenn munu reka afþreyingarmarkaðinn áfram. Auk

framangreinds má nefna Netflix, Instagram og aðra samfélagsmiðla sem notendur eru gagn teknir af,“ segir Guðjón og bendir á að ef eitthvað þróist hratt í dag sé það fjarskiptanotkun fólks.

„Það sem er flott í dag gæti verið úr tisku á morgun. Það er því fátt sem tryggir að þeir sem skara framúr núna takist að halda í við þróun framtíðarinnar.“

ÖSSUR OG OSCAR. TVÍEFLDIR.

Oscar Pistorius „The Blade Runner“ braut blað í sögu Ólympíuleikanna þegar hann keppti á móti ófötlum á Flex-Foot Cheetah fótum frá Össuri. Við erum stolt að hafa fylgt honum í hverju skrefi.

www.ossur.com

Oscar Pistorius

Life Without Limitations

Amerísk-íslenska viðskiptaráðið:

Til að efla tengsl þjóðanna

Amerísk-íslenska viðskiptaráðið var endurvakið að nýju í vor eftir að starfsemin hafði legið niðri í nokkur ár. Viðbrögðin voru góð og eru félagar í dag um 120 – fyrirtæki, stofnanir og einstaklingar.

Tilgangurinn með að endurverkja Amerísk-íslenska viðskiptaráðið er að styrkja enn frekar viðskiptatengslin á milli Bandaríkjanna og Íslands og ekki síður að efla tengsl þjóðanna á sviðum menntunar, menningar og stjórnmála.

Nokkrir einstaklingar í viðskiptalífnum höfðu áhuga á auknum tengslum og undirbjuggu endurvakningu viðskiptaráðsins sem var afar öflugt á

árum áður. Þeir sitja nú í stjórn ráðsins.

„Okkur sem stöndum að baki ráðsins fannst þörf á að bæta og styrkja sambandið á milli þjóðanna, efla upplýsingaflæði og upplýsingagjöf, fræðslu um reglur og ýmiss konar úrlausnir auk þess sem við viljum hvetja til aukins menningarsamstarfs og að fleiri afli sér menntunar í Bandaríkjunum,“ segir Birkir Hólm Guðnason, formaður Amerísk-íslenska viðskiptaráðsins. Hann bendir á að m.a. vegna brotthvarfs bandaríska hersins hafi myndast þörf fyrir að styrkja böndin en frekar.

Gylfi Sigfússon, varaformaður ráðsins, segir að það sé óvenjusterker hópur einstaklinga sem hafi komið að stofnun þess og að það sé í rauninni frábært hve samstillt hópurinn sé. „Við sem komum að stofnun AMIS höfðum sömu hugsjón að leiðarljósi og viljum standa saman að því ásamt félögum ráðsins að styrkja sambandið milli þjóðanna.“

Hlutverk Amerísk-íslenska viðskiptaráðsins er m.a. að halda ráðstefnur og fundi og fá þekktu erlenda einstaklinga til Íslands til að kynna störf sín, hvort sem þau tengjast viðskiptum, menntun, menningu eða stjórnmálum.

„Ein af ástæðunum fyrir mikilvægi ráðsins er að íslensk fyrirtæki, tónlistarfólk og fleiri hafa náð góðum árangri á bandarískum markaði en á sama tíma hefur þeim fækkað sem fara í nám til Bandaríkjanna miðað við það sem áður var. Við viljum hjálpa til við að efla það,“ segir Birkir Hólm.

Tvær stórar ráðstefnur árlega

Stefnt er að því að halda tvær stórar ráðstefnur árlega. Á haustin verður haldin ráðstefna þar sem lögð verður áhersla á Íslendinga og íslensk fyrirtæki í Bandaríkjunum en á ráðstefnum, sem haldnar verða á vorin, verður lögð áhersla á að fá erlenda gesti til Íslands til að kynna störf sín eða rekstur. Þá verða haldnir minni atburðir eins og opnir fundir fyrir félagáráðsins og tækifæri nýtt ef gestir koma til landsins á vegum bandaríska sendiráðsins. Einnig má nefna atburði tengda íþróttum og Amerísku dögnum. „Við höfum staðið fyrir fjölmörgum atburðum, fundum og ráðstefnum,“ segir Birkir Hólm, „og er náð samstarf við bandaríska sendiráðið og bandaríska sendiherrann hér á landi mikilvægt í þessu samhengi.“

Hrekkjavakan og þakkargjörðarhátíðin

„Áherslur mínar eru úr ýmsum áttum,“ segir Gylfi, „en ég hef fyrst og fremst viljað stuðla að auknum viðskiptum milli þjóðanna og sniða af þá vankanta sem koma í veg fyrir eðlileg viðskipti á milli landanna. Það eru ýmsar kvaðir varðandi merkingar og innihald vara sem hamla eðlilegum viðskiptum sem eru lítið annað en viðskiptahindranir sem þarf að skoða. Ég hef líka mikinn áhuga á að kynna menntun í Bandaríkjunum en eftir hrúnið hefur verið dýrara að sækja nám til Bandaríkjanna vegna falls krónunnar gagnvart Bandaríkjadala. Það má hins vegar afa sér styrkja hjá til að mynda Fulbright-stofnuninni til náms og einnig í gegnum íþróttir, svo sem knattspyrnu, körfubolta, frjálsar, sund og golf en við eigum mikið af afburða íþróttafólki sem ætti að nýta sér styrki til náms í Bandaríkjunum.“

Gylfi Sigfússon, varaformaður Amerísk-íslenska viðskiptaráðsins.

Það þarf líka að styrkja og efla menningu og listir og þar getum við hjálpað við að koma fólk á framfæri og varðað þannig leiðina. Við höfum verið að vinna í Amerískum dögum á síðustu vikum en margar vörur, sem upprunnar eru í Bandaríkjunum, eru kynntar á dögnum og margar þeirra hafa fengist hér á landi frá stríðsárunum. Einnig erum við að leitast við að kynna annað amerískt efni, svo sem veitingastaðina og bíomýndir sem hafa markað eftirminnilleg spor í sálartetur okkar Íslendinga. Svo slegið sé á léttari strengi þurfum við að muna eftir dögum eins og degi Leifs Eiríkssonar og landafundunum og öðrum dögum sem létta okkur lundina, eins og þakkargjörðardeginum þar sem veitingastaðir bjóða upp á þakkargjörðarmatseðil. Það má nefna fleiri skemmtilega daga, eins og hrekkjavökuna sem er tilbreiðing í gráum hversdagsleikanum.“

Við viljum sjá íslensk fyrirtæki hasla sér frekari völl í Bandaríkjunum

Gagnkvæmur ávinningur af viðskiptatengslum

Viðskiptasamband Íslands og Bandaríkjanna á sér langa sögu og byggir á traustum grunni. Bandaríkin eru hlutfallslega stærsti erlendi fjárfestirinn á Íslandi og á undanfórnun árum hafa mörg íslensk fyrirtæki haslað sér völl vestan hafis. Vöruskipti á milli landanna á síðasta ári námu meira en 110 milljörðum króna.

Bradley Stilwell, er viðskiptafulltrúi bandaríska sendiráðsins á Íslandi. Hann segir Bandaríkin meta viðskiptatengslin við Ísland mikils og vonist til að þau eflist enn frekar í framtíðinni.

Vaxtarbroddur í ferðapjónustu

„Það er ekki að ástæðulausu að bandarísk fyrirtæki sjá sér hag í því að vera með starfsemi á Íslandi. Þau sækjast eftir ákveðinni þekkingu, t.d. í orkumálum og menntuðu vinnuafli. Að sama skapi er mjög jákvætt að sjá íslensk fyrirtæki í hátækniðnaði, ferða- og flutningabransanum færa út kvíarnar í Bandaríkjunum, því það hefur í för með sér fjárfestingu og atvinnusköpun.“

Bradley litur svo á að fjölmörg viðskiptatækifæri séu fyrir hendi sem fyrirtæki beggja vegna hafsins geti nýtt sér. Hann telur fýsileg tækifæri leynast í ferðapjónustu, hugbúnaðargeiranum, endurnýjanlegri orkuframleiðslu og afþreyingariðnaði.

Hátækniðnaður og endurnýjanleg orka

Stærstu viðskiptatækifærin, segir Bradley líklega fólgin í hátækniáhræðum og endurnýjanlegum orkugjöfum. „Íslendingar hafa orðspor fyrir framúrskarandi sérfræðipækkingu á þessu sviði og í Bandaríkjunum eru enn gríðarmiklir ónýttir möguleikar,“ segir Bradley. Hann bendir enn fremur á að fyrirtæki í orkufræðum iðnaði sjái sér hag í því að nýta orkuna til framleiðslu hér á landi. Hann nefnir áliðnaðinn í því sambandi en leggur áherslu á að eftirspurn eftir vistvænni orku fari stígvaxandi í heiminum og hana megi nýta fyrir fjölbreytt atvinnulíf. „Mörg fyrirtæki byggja imynd sinna á þessum

gildum og bandarísk fyrirtæki hafa t.d. fjárfest hér á landi í gagnaverum og eldsneytisframleiðslu sem byggja á vistvænum gildum.“

Bradley segir það einkar jákvætt að íslensk hugbúnaðar fyrirtæki sjái ákjósanleg tækifæri á Bandaríkjamarkaði. Hann segir sterkan nýsköpunaranda ríkja á Íslandi og reynslu af sprotastarfssemi útbreidda. „Þetta eru mikilvægir þættir sem bjóða upp á mikla möguleika. Með áhættufjármagni fæst frekari sérfræðipækking og stuðningur sem getur opnað dyr að velgengni. Samstarf á þessum vettvangi hefur þegar skilað árangri því að nokkur íslensk hugbúnaðar fyrirtæki hafa opnað starfsstöðvar í Bandaríkjunum.“

Sterkt samband verði sterkara

Hlutverk viðskiptafulltrúa er meðal annars að leiða saman aðila og aðstoða við að koma á viðskiptasamböndum. Bradley segir áhuga á viðskiptatækifærum vera gagnkvæman og vaxandi. „Viðskiptasamband landanna er sterkt vegna þess að ávinningurinn er gagnkvæmur. Við viljum að íslensk fyrirtæki njóti velgengni í Bandaríkjunum og að bandarískir aðilar nýti tækifæri hér á landi. Nú hefur Amerísk-íslenska verslunarráðið verið endurvakið, sem er mikið gleðiefni. Það eru allar forsendur fyrir hendi til að styrkja og dýpka þetta trausta samband enn frekar,“ segir Bradley að lokum.

Birkir Hólm Guðnason, formaður Amerísk-íslenska viðskiptaráðsins.

Bradley Stilwell, viðskiptafulltrúi bandaríska sendiráðsins á Íslandi.

Amerísk-íslenska viðskiptaráðið

Markmiðið er að styrkja samskiptin

Um 120 fyrirtæki, stofnanir og einstaklingar eru í Amerísk-íslenska viðskiptaráðinu sem var endurvakið síðastliðið vor. Markmiðið er m.a. að treysta gömul tengsl, efla viðskipti milli landanna og auka samvinnu íslenskra og bandaríska fyrirtækja.

Þegar Amerísk-íslenska viðskiptaráðið, AMIS, var endurvakið voru nokkur ár liðin frá því að eldra ráð undir sama nafni var lagt niður. Stofnfélagar eru rúmlega 100 fyrirtæki, samtök og einstaklingar og var til þess tekið hversu fjölmennur stofnfundurinn var.

Markmið ráðsins er að styrkja samskipti Íslands og Bandaríkjanna á sviði viðskipta, verslunar, menningar- og menntamála. Hér á landi var mikill áhugi á að endurverkja ráðið til að stuðla að bættum samskiptum þjóðanna og ekki síður til að greiða fyrir viðskiptum með því að efla samvinnu íslenskra og bandaríska fyrirtækja. AMIS hefur aðsetur hjá Viðskiptaráði Íslands en framkvæmdastjóri ráðsins er Kristín S. Hjálmtýsdóttir.

Hún segir að nú þegar sé orðið ljóst að AMIS verði sterk samtök, mikill áhugi hafi verið á stofnun þess, auðvelt að fá öflugt fólk í stjórn og mikill hugar í fólk. „Meginverkefnið er að koma á fót félagsskap sem nýst getur félögum vel sem tengslanet og hagsmunasamtök þegar á þarf

að halda. Félagarnir eru aðalatriðið, þeir verða að fá eitthvað fyrir sinn snúð og það er mitt verkefni og stjórnarinnar að skapa vettvang fyrir okkar féлага sem þeir geta nýtt. Við höfum tekið þá ákvörðun að stilla gjöldum í hóf, viljum reyna að láða til okkar sem flesta en ekki bara fáa stóra.“

Kristín segir að félagaöflun hafi sett mark sitt á fyrstu mánuði starfsins og sömuleiðis hafi þurft að tengja ráðið við systursamtök og samtök amerískra viðskiptaráða í öðrum löndum, tengja féлага hverja við aðra, byggja upp heimasíðu og undirbúa fréttabréf og standa fyrir ýmsum viðburðum. „Þetta hefur allt gengið upp hjá okkur og við horfum björtum augum fram á veginn. Félögum fylgir jafnt og þétt og nú er kominn stór og góður kjarni. Það er samt alltaf pláss fyrir fleiri og það er sáraefnalt að skrá sig. Best er að senda mér bara línu.“

Frá stofnun hefur AMIS þegar staðið fyrir fjölda viðburða. Eftir stofnfundinn 10. maí var haldinn hádegisfundur með sérfræðingi frá

viðskiptaráðuneytinu í Washington þar sem fjallað var um hömlur á innflutningi bandarískrar framleiðslu til Íslands og Evrópu. Þá talaði Dereck Hogan, sem var aðstoðarmaður Colins Powells þegar hann var utanríkisráðherra, á fundi um breytingar á samskiptum Íslands og Bandaríkjanna frá 9. nóvember 2001, brotthvarf hersins frá Íslandi og fleira.

„Við höldum auðvitað upp á dag Leifs Eiríkssonar þann 9. október með myndarbrag, héldum morgunverðarfund og fórum yfir samskipti landanna frá ýmsum hliðum. Ræddum reynslu Íslendinga af viðskiptum við Bandaríkin, hvernig sé að reka fyrirtæki þar í landi, menningarmun og margt fleira.“

Kristín segir að næsta stóra verkefni verði Amerísku dagarnir sem hefjast í dag, 15. nóvember, og standa til 25. nóvember. „Þetta verður bæði mikið og stórt eins og eðlilegt er og rétt að njóta vel.“

Kristín S. Hjálmtýsdóttir, framkvæmdastjóri AMIS.

Gisli Örn Garðarsson.

Stefna á Broadway

Vesturport mun frumsýna Faust í New York um miðjan desember og er það þriðja verkeið sem leikhópurinn setur upp í Bandaríkjunum.

„Við getum leikið á ensku, svo er New York mjög stór borg og mikið af spennandi hlutum í gangi þar. Það er virkilega gaman að fá að vera hluti af þeirri miklu flöru lista sem er þar á boðstólum,“ segir leikstjórinn, Gisli Örn Garðarsson. „Þá mun leikritið verða sett upp í BAM, Brooklyn Academy of Music, sem er eitt virtasta leikhús í heimi. Það skemmir heldur ekki fyrir.“

Varðandi kosti þess að setja upp leikrit í Bandaríkjunum segir Gisli Örn að þar sé stór markaður, þar búi ein stærsta kvikmyndapjóð í heimi og að hann kynnist mörgu áhugaverðu listafólki sem hægt sé að vinna með í ýmsum samstarfsverkefnum.

En hver ætli sé „ameríski draumur“ Vesturports? „Við stefnum að því að fara með sýningar á Broadway og það er vissulega spennandi.“

The most important meal of the day

Ari Kristinn Jónsson, rektor Háskólans í Reykjavík.

Alþjóðlegt vísindasamstarf er lykill að verðmætasköpun til framtíðar

Ari Kristinn Jónsson tók við stöðu rektors Háskólans í Reykjavík árið 2010. Hann átti þá að baki langa dvöl í Bandaríkjunum, fyrst sem námsmaður og síðar sem starfsmaður hjá bandarísku geimvísindastofnuninni, NASA, þar sem hann stýrði m.a. þróun gervigreindarhugbúnaðar sem notaður hefur verið í ferðum til Mars. Blaðamaður ræddi við Ara um reynsluna af nýsköpunarstarfi í hjarta bandaríska hátækniðnaðarinnar í Silicon Valley og þýðingu alþjóðlegs vísindasamstarfs fyrir Ísland.

Samstarf á milli fræðimanna og rannsóknastofnana skipar æ mikilvægari sess í vísindastarfi. En Ari telur að fáar þjóðir eigi jafn mikið undir öflugu og viðtæku alþjóðlegu samstarfi á sviði vísinda og Íslendingar. „Það má segja að ástæðan sé tvíþætt. Annars vegar erum við lítið samfélag sem verður að sækja sérhæfingu og samstarf í vísindum út fyrir landsteinana. Á hinn bóginn er íslenskt atvinnulíf, sem áður byggði á nýtingu náttúruauðlinda, að

breytast og það verður að breytast mun meira ef við ætlum að halda áfram að bæta lífsgæði hér samhlíða því að nýta auðlindir okkar á sjálfbærnan hátt. Til að bæta lífsgæði þarf að auka verðmætasköpun og í framtíðinni mun sú aukning koma úr þekkingariðnaðinum, iðnaði sem byggir á þekkingu og hugviti, grænu hagkerfi og hugverka- og hátækniðnaði. En til að svo megi verða þarf að vera hér umhverfi sem bæði laðar að vel menntað fólki og býður upp á góða menntun í mikilvægum fögum.“

Mikilvægt að læra af Bandaríkjamönnum

Ari leggur áherslu á mikilvægi þess að hér verði flæði fólks með viðtæka og ólíka þekkingu. Undanfarin ár hefur íslenskum námsmönnum í Bandaríkjunum fækkað hlutfallega. Hann segir hætt við að þar með fari þjóðfélagið á mis við dýrmæta reynslu. „Því bæði getum við sótt margt til Bandaríkjanna, menntun og þekkingu, en landið er líka mikilvægur markaður sem við verðum að skilja og hafa góð tengsl við.

og búinn að læra sitt hvað sem nýttist í framtíðinni. Þannig umhverfi dregur að sér hæfileikafólk hvaðanæva að og nærast jafnframt á fjölbreytninni.“

Íslendingar hreykja sér gjarnan af því að vera vinnusamir, áráðnir og nýjungagjarnir. Stundum er sagt að frumkvöðlaandinn sé þeim í blóð borinn. Ari tekur undir að nýsköpunarstarf henti Íslendingum að mörgu leyti vel. Hann bendir þó á að margt megi færa til betri vegar, bæði hvað varðar umgjörð og hugarfar.

„Fjarveitingar til vísindastarfs þurfa að vera gegnsærri og árangurstengdari, þær ættu t.d. að fara í gegnum samkeppnissjóði í ríkari mæli. Fjármögnunarumhverfið er svo almennt ekki nógu gott á Íslandi. Sérstaklega vantar áhættufjármagn og þolinmóða fjárfesta, sem eru sprotafyrirtækjum lífsnaúðsyn. Á Íslandi er gerð óeðlileg krafa um að ný fyrirtæki skili fljótt miklum arði og við erum líka treg til að fyrirgefa gangi hlutir ekki vel og dæmum fólk stundum úr leik. En staðreyndin er sú að það er bara lítill hluti sprotafyrirtækja sem gengur upp í fyrstu tilraun, jafnvel þegar allt er gert rétt. Það er miklu betra viðhorf til þessa í Kísildalnum, þar er lítið svo á að menn hafi óðlast dýrmæta reynslu og þeir fá tækifæri aftur.

Verðum að gripa tækifærin

Hann segir Ísland hafa margt fram að færa í alþjóðlegu samstarfi og tækifærin séu fyrir hendi, hér sé hæft vísindafólk og verðmæt sérþekking hafi myndast á vissum sviðum, t.d. í orkugeiranum.

„Þetta eru sóknarfæri sem við megum ekki láta okkur úr greipum ganga. Við verðum að tileinka okkur langtímahugsun, horfa til framtíðar og fjárfesta skynsamlega í menntun og vísindum. Við verðum að búa til umhverfi sem laðar að fólki í stað þess að horfa á eftir því til annarra landa. Þá þarf að efla tengsl vísindasamfélagsins við atvinnulífið og umfram allt þarf að efla alþjóðasamstarf og gera okkar fólk kleift að taka þátt í því af fullum krafti. Allt okkar starf hér í HR byggist á þessu, bæði hvað varðar starfsfólk og nemendur. Þetta er það sem löndin í kringum okkur leggja áherslu á og við megum ekki við því að helstast úr lestinni. Það er þörf á ákveðinni hugarfarabreytingu. Vísýnin og samböndin sem fylgja alþjóðlegu samstarfi skipta sköpum fyrir okkur og skila margfeldisáhrifum inn í samfélagið. En tækifærin raungera sig ekki sjálf. Við þurfum að gripa þau.“

Þar er horft á hlutina frá öðru sjónarhorni og við þurfum að þekkja þankgang Bandaríkjamanna af eigin raun,“ segir Ari.

Þurfum langtímahugsun

Ari Kristinn metur mikils þá góðu innsýn í virkt nýsköpunarumhverfi sem hann ólaðist á þeim 16 árum sem hann bjó að staðaldri í Kísildal.

„Það er tvennt sem ég kom með í farteskinu frá Bandaríkjunum. Annars vegar reynslu af þessu kröftuga samkeppnisumhverfi, þar sem árangur í rannsóknum og þróunarstarfi skilar sér í auknu fjármagni sem aftur getur af sér meiri vísindalegar framfarir. Upp úr þeim jarðvegi hafa sprottið gríðarlega öflugar vísindastofnanir. Hins vegar er það nýsköpunar- og frumkvöðlaandinn sem þar er að finna. Sá andi er lykillinn að verðmætasköpun á grunni hugvits, það að leggja allt kapp á að koma hugmynd á framfæri, búa til sprotafyrirtæki, finna fjármagn og láta á það reyna. Auðvitað gengur dæmið ekki alltaf upp, en þá stendur maður eftir reynslunni ríkari

VICTORIA'S SECRET BEAUTY & ACCESSORIES

Gyllta jólalínan komin í Victoria's Secret í Fríhöfninni

Hinar sívinsælu snyrtitöskur koma í öllum stærðum og gerðum, allt frá litlum blýanta-snyrtibuddum upp í stór snyrtibox með alls kyns myndstri. Vegabréfa- og iPhone-hulstrin eru fánleg úr leðri og seðlaveskin, stór og smá eru gerð úr kálfskindi. Töskurnar sem fást í Fríhöfninni á Keflavíkurflugvelli eru sérhannaðar vörur fyrir verslanir á flugvöllum.

Stóra tilboðshelgin fram undan

„Stóru tilboðsdagarnir, 23. og 26. nóvember í Bandaríkjunum sem kallaðir eru Black Friday og Cyber Monday eru fram undan. Stóru verslanirnar Walmart, Amazon, Target og fleiri eru byrjaðar að telja niður og birta nú á hverjum degi upplýsingar um hvers sé að vænta,“ segir Signý Sigurðardóttir, framkvæmdastjóri ShopUSA á Íslandi. Þess gerist ekki þörf að vera á staðnum til að nýta sér þessi tilboð. ShopUSA er tengiliður sem gerir Íslendingum kleift að njóta þeirra tilboða, sem í boði eru, á netinu og óhætt er að segja að þau tilboð séu óþrjótandi, að sögn hennar.

Þeir sem áhuga hafa á að versla í Bandaríkjunum skrá sig fyrir fréttabréfum verslana sem þeir hafa áhuga á. Signý segir að það sé rétta aðferðin til að fá upplýsingar um hvað stendur til boða. Allar stóru veðsiðurnar eru farnar að „lesa huga viðskiptavinarins“, þ.e. þegar smelt er ítrekað á ákveðnar tegundir vöru fara að berast tilboð frá verslunum um þá tilteknu vöru. Allir dagar ársins eru tilboðsdagar í Bandaríkjunum en fyrrnefnd helgi slær öll met hvað tilboðsverð snertir.

ShopUSA hefur sett upp vefsíðu með krækjum inn á margar bandarískar vefsíður. Slóðin er www.linkar.is. Signý bendir á að þeir sem hafa áhuga á að kynna sér tilboðin geti fylgst með á þessari síðu og/eda á facebooksíðu ShopUSA. Sendikostnað vörunnar til Íslands má finna í reiknivélinni á www.ShopUSA.is.

Hjálmar W. Hannesson sendiherra.

Íslensk fyrirtæki sífellt öflugri á Bandaríkjamarkaði

– vaxandi eftirspurn eftir heilnæmi og hreinleika

Hjálmar W. Hannesson sendiherra hefur langa reynslu af samskiptum við Bandaríkin. Hann starfaði í rúman áratug í Norður Ameríku, þar af í tæpan áratug í Bandaríkjunum, fyrst sem sendiherra Íslands hjá Sameinuðu þjóðunum í New York í sex ár, og síðan sem sendiherra Íslands í Washington frá 2009 til 2011. Hjálmar segir að um þessar mundir séu mikil tækifæri fyrir íslensk fyrirtæki í Bandaríkjunum.

„Í rauninni má segja að Bandaríkin séu með sannan land tækifæra og þar eru, sé rétt að verki staðið, mikil tækifæri fyrir Íslendinga eins og aðra. Lengstu og farsælustu reynsluna hafa auðvitað framleiðendur íslenskra sjávarafurða og framleiðslutækni en á síðustu árum hafa fleiri greinar gert sig gildandi og Bandaríkjamarkaður hefur líklega aldrei verið Íslendingum jafn mikilvægur og

um þessar mundir. Í rúma tvo áratugi hefur Icelandic American Chamber of Commerce starfað í Bandaríkjunum og tímabært var því að endurreisa Ameríka-íslenska verslunarráðið, sem hefur innan sinna vébanda rúmlega eitt hundrad fyrirtæki hér á landi sem eiga í viðskiptum í Bandaríkjunum.“

Heilnæmi vörunnar sífellt mikilvæga

Hjálmar segir að Bandaríkjamenn taki íslenskum matvælum opnum örnum. „Ekki bara fiskinum okkar, heldur líka íslenska lambakjötinu, mjólkurafurðunum og íslenska vatninu sem er í mikilli dreifingu auk áfengra drykkja á borð við vodka, snaps og fjölda bjórtogunda. „Allar þessar vörur eiga það sameiginlegt að koma til móts við eftirspurn neytenda vestra sem velja í auknum mæli hollari

matvæli. Hreinleiki Íslands til lands og sjávar, ósnortin náttúra, heilbrigði íslensks bústofns og tært vatnið, allt eru þetta dýrmætir eiginleikar sem nýttast á Bandaríkjamarkaði,” segir Hjálmar, sem leggur jafnframt áherslu á að með tilliti til þessara eiginleika verði að markaðssetja íslensk matvæli.

Fleiri atvinnugreinar að ná fótfestu

Hjálmar nefnir fleiri greinar íslensks atvinnulífs sem hafa eflst og dafnað vestanhafs. „Íslenski stoðtækjajönduðurinn er gríðaröflugur á Bandaríkjamarkaði, eins og Össur hf. er gott dæmi um. Sömu sögu er að segja af íslenska lyfjaiðnaðinum og tækni- og þjónustufyrirtækjum á borð við DataMarket, LS Retail, Vaka og Verne Global. Íslensk tónlist fer um þessar mundir sigurför um Bandaríkin og síðan er íslenskur kvikmyndaiðnaður heldur betur farinn að láta að sér kveða í Hollywood.“ Þá nefnir Hjálmar ferðaþjónustuna, þar sem Icelandair heldur uppi öflugri loftbrú milli Íslands og Bandaríkjanna. „Hún er svo öflug að ekkert annað flugfélag á Norðurlöndunum heldur uppi jafn tíðu áætlunarflugi til Bandaríkjanna og Icelandair. Hér búum við að langri reynslu sem reynist okkur dýrmæt,” segir Hjálmar. Þess má geta á síðasta ári varð 52% aukning ferðamanna frá Bandaríkjunum til Íslands og eru Bandaríkin nú stærsti markaðurinn fyrir Ísland og Norður Ameríka er að nalgast stærð Norðurlandanna hvað varðar ferðmenn til Íslands.

Sendinefnd frá Alaska væntanleg

Samstarf Íslendinga og Bandaríkjamanna á sviði orkuviðbætur fer einnig vaxandi. „Síðar í þessum mánuði kemur einmitt stór sendinefnd hingað til lands frá Alaska, sem ætlar að kynna sér íslenskan iðnað með sérstaka áherslu á orkumál og norðurlóðamál og kanna möguleika á öflugum samstarfi milli þjóðanna á þeim sviðum. Það er mikill jarðhiti í Alaska og íslensk fyrirtæki hafa getið sér gott orð erlendis á sviði jarðhitarannsókna og virkjana, m.a. í Bandaríkjunum. Á þessu sviði liggja einnig mikil tækifæri hvað varðar þjónustu og tækni,” segir Hjálmar og nefnir sem dæmi nýlega jarðhitaráðstefnu

í Renó í Nevada fylki, þar sem hátt í fimmtán íslensk fyrirtæki tóku þátt.

Mikilvægir fjárfestar

Í umræðunni um tækifæri íslenskra fyrirtækja á Bandaríkjamarkaði má heldur ekki gleyma þeirri staðreynd að Bandaríkjamenn fjárfesta langmest allra þjóða hér á landi, koma með mesta fjármagnnið, og þannig hefur það ávallt verið. Um leið og bandaríski herinn kom til Íslands 1941, þegar heimsstyrjöldin geisaði, hófu þeir umfangsmiklar og dýrar framkvæmdir sem sköpuðu mörgum atvinnu. Þeir fluttu einnig með sér dýrmæta þekkingu sem Íslendingar hafa síðan notið góðs af.

„Um þessar mundir vantar okkur tilfinningarlegri erlent fjármagn til fjárfestingar hér á landi. Bandarísk fyrirtæki hafa löngum verið okkur hliðhóll á fjárfestingarsviðinu. Þau hafa komið og sett á fót fyrirtæki sem skapa hér þúsundum manna örugga atvinnu. Hér munar auðvitað mest um áliðnaðinn, en hann hefur einnig haft mikil áhrif langt út fyrir eigin starfsemi. Þar á ég t.d. við þá þekkingu sem verkfræðifyrirtækin hafa byggt upp í tengslum við þjónustu við álfyrirtækin og sem þau hafa síðan í vaxandi mæli flutt út til annarra landa. Þetta eru mikilvæg afeidd áhrif fyrir íslenskt atvinnulíf.

Menningin selur fisk

Þegar kvikmynd Friðriks Þórs Friðrikssonar, Börn náttúrunnar, var tilnefnt til Óskarsverðlauna í Hollywood árið 1992, skrifaði þáverandi ritstjóri Alþýðublaðsins og núverandi utanríkisráðherra, leiðara sem bar heitið Menningin selur fisk. Þar sagði að tilnefningin væri ekki aðeins mikilvæg fyrir Friðrik Þór, heldur einnig íslenska menningu, og þar með íslenskan útflutning. „Það er nefnilega staðreynd, að þótt fiskur vor sé vænn og solumenn okkar göldróttir á köflum, þá er það fyrst og síðast sérstæð menning okkar og saga sem ryðja íslenskum varningi braut inn á nýja markaði.“ Undir þetta tekur Hjálmar W. Hannesson sendiherra heils hugar og visar til markaðsverkefnisins Iceland Naturally þar sem menningin selur meðal annars fisk.

Háskólanám í Bandaríkjunum

Undirbúningur skiptir sköpum

Íslandi og erlendis. Auk þess er hugarfarið að mörgu leyti mjög uppbyggilegt. Í Bandaríkjunum er t.d. lögð mikil áhersla á skapandi hugsun og frumkvöðlastarf. Þar er leitast við að nalgast vandamál á nýstárlegan hátt, búa til verðmæti úr nýjum lausnum og hrinda þeim í framkvæmd,” segir Belinda. Hún bætir því við að það skipti máli að velja bæði skóla og umhverfi sem henti manni best. Bandaríkin eru víðfeðmt land, námsframboð er mikið og skólar ólíkir.

„Það þarf að gefa gaum að þessum hlutum líka, það er ekki nóg að velja skóla með þekkt nöfn. Ég mæli með því að fólk kanni vel hvað skólarinn hafa upp á að bjóða, t.d. hvort þeir standi framarlega á viðkomandi námsbrautum og hvort þar starfi fræðimenn sem námsmaðurinn getur hugsað sér að vinna með. Sannleikurinn er sá að þegar fólk hefur kannað þessi mál vel og getur sýnt fram á að það hafi mótaðar hugmyndir um hverju það er að sækjast eftir þá eru meiri líkur á því að skólinn vilji taka við þeim og jafnvel styðja í námi. En það er einmitt einn þáttur sem fólk ætti að kanna mjög

vel, þ.e.a.s. hvort viðkomandi skólar bjóða upp á stuðning við erlenda nemendur.“

Íslenskum námsmönnum fækkar

Íslenskum námsmönnum, sem sækja nám til Bandaríkjanna, hefur fækkað nokkuð á undanförunum árum að sögn Belindu og telur hún að erftitt efnahagsástand hafi haft áhrif þar á. Þess vegna er mikilvægt að fólk kynni sér vel hvaða möguleikar eru fyrir hendi til þess að fjármagna námið. Sem fyrr greinir veitir Fulbright-stofnunin nokkra námsstyrki árlega. Stofnunin hefur einnig umsjón með úthlutun styrkja úr sérstökum sjóðum, svo sem styrki til náms í alþjóðalögum við Harvard háskóla, og til náms við háskólann í Miami en sá síðarnefndi er veittur af Charles Cobbs, fyrrverandi sendiherra Bandaríkjanna á Íslandi. Belinda bendir á að auk þess veiti ýmis fyrirtæki og frjáls félagsamtök styrki til náms. Þar mætti nefna Rotary hreyfinguna en alls hafa 62 Íslendingar hlotið styrki í gegnum Georgia Rotary Student Program til þess að leggja stund á nám í Georgíuríki.

Belinda Theriault, forstöðumaður Fulbright-stofnunarinnar á Íslandi.

Margs er að gæta þegar staðið er frammi fyrir því að velja nám erlendis. Háskólanám getur verið kostnaðarsamt, ekki sist fyrir þá sem hyggja á nám í Bandaríkjunum. Belinda Theriault er forstöðumaður Fulbright-stofnunarinnar á Íslandi sem hefur í gegnum tíðina veitt yfir 1300 náms- og fræðimönnum styrki til náms- eða

rannsóknardvalar í Bandaríkjunum og á Íslandi. Hún segir mikilvægt að vanda til umsóknna og vel þess virði sé að gefa sér góðan tíma til undirbúnings enda geti verið til mikils að vinna. „Það er mjög eftirsóknarvert að nema í Bandaríkjunum. Í fyrsta lagi getur prófgráða frá góðum bandarískum skóla opnað margar dyr á vinnumarkaði, bæði á

AMERÍSK & öðruvísi í 3 ár!

Verslunin Kostur er 3 ára og að því tilefni viljum við bjóða ykkur í heimsókn til okkar á Dalveginn, **laugardaginn 17. nóvember** á milli kl. **14.00 og 16.00.**

Það verður fjöldinn allur af skemmtilegum upptökum í gangi allan daginn. **Ingó veðurguð** tekur lagið, **Wally trúður** skemmtir, börnin fá **blöðrudýr**, **vörukynningar** á ýmsu góðgæti um alla búð, **óvæntur glaðningur** fyrir heppna viðskiptavini, **frábær tilboð** á amerískum gæða vörum og **lukkuleikur Kosta** þar sem fyrsti vinningur er **flug fyrir tvo til Ameríku** með Icelandair.

Wally trúður
14.00 - 16.00
Ingó veðurguð
15.30
Lukkuleikur Kosta
10.00 - 20.00

Opið 10-20
alla daga!

Kostur
Spörum og njótum lífsins

ICELANDAIR
WWW.ICELANDAIR.IS

Jón Gerald Sullenberger, eigandi Kosti.

birgjum; við ákváðum að fara okkar eigin leiðir. Við erum með fyrsta flokks vörur framleiddar í Bandaríkjunum. Við höfum t.d. aukið mikið úrvæði hjá okkur af lífrænt ræktuðum vörum og glúteinfriðum vörum sem eru á frábæru verði hjá okkur.“

Jón Gerald nefnir hreinlætisvörur frá Bandaríkjunum sem hann flytur inn og segir að þar sem um miklar hágæðavörur sé að ræða megi spara pening enda þurfi minna af þeim en ella.

Jón Gerald leggur áherslu á að Kostur sé skemmtileg verslun; hann segir að kunninn tali um að það sé gaman að koma í verslunina og að þjónustan sé góð. „Það er létt yfir öllu og við reynum að mynda skemmtilega stemmningu í búiðinni.“

Það verður haldið upp á Ameríska daga í Kosti 15. til 25. nóvember í samstarfi við Amerísk-Íslenska viðskiptaráðið; allir dagar eru reyndar amerískir dagar í Kosti. „Við ætlum að halda mikla veislu á laugardaginn. Það verður mikið af

kostnaðarsama flutninga á vörum sem keyptar eru inn frá Bandaríkjunum. Þar sem við teljum að vöruverð þar sé mun hagstæðara heldur en í Evrópu ættu stjórnvöld að láta af þessum tollagjöldum á neysluvörum til almennings. Eg er búinn að kanna vöruverð í Danmörku, Bretlandi, Frakklandi og síðan í Bandaríkjunum og það er staðreynd að það er 20% til 40% ódýrara að versla í matinn í Bandaríkjunum en í ESB löndum, enda eru vélar Íslendair fullar af fólki á leið til Boston fyrir þessi jöl en ekki til London eða Kaupmannahafnar að versla inn; það þarf engan stærðfræðing til að reikna þetta út. Í staðinn fyrir að leyfa Íslenskum neytendum að njóta þess þá er verið að leggja á okkur hóft; það er verið að leggja á okkur ofurtolla og svo eru það þessar hindranir með merkingar en við þurfum að merkja alla matvöru sem kemur frá Bandaríkjunum. Þetta er gífurleg vinna og kostnaðarsamt og því miður þegar upp er staðið þá eru það alltaf neytendur sem þurfa að borga. Af hverju er t.d. 15% tollur á vörum frá Bandaríkjunum en ekki frá Evrópu? Eg spyr stundum sjálfan mig: „Fyrir hverja eru Íslensk stjórnvöld að vinna?“ Ekki Íslenska neytendur, það er á hreinu! Eg skora á stjórnvöld og fólkið í landinu að hugsa sig tvisvar um þá stefnu sem núverandi stjórnvöld eru að yta okkur út í sem er innganga í Evrópusambandið! Það mun kosta gríðarlegar fjárhæðir fyrir Íslenska neytendur. Spyrjið Spánverja, Grikki, Ítali og Íra, hvar þeir standa í dag. Við Íslendingar eigum að gera okkar eigin samninga við þau lönd sem henta okkur Íslendingum en ekki það sem hentar Brussel eða Evrópusambandinu.“

Kostur þriggja ára

Bandarískar gæðavörur í Kosti

Lögð er áhersla á bandarískar gæðavörur í matvöruversluninni Kosti í Kópavogi þar sem almennt er lögð áhersla á góða þjónustu og ameríska stemmningu - fyrir utan að þar verður haldin afmælisveisla laugardaginn 17. nóvember í tilefni þriggja ára afmælis Kosti. Eigandi verslunarinnar talar líka um viðskiptahindranir, tolla og hóft á bandarískar vörur.

„Við fundum fyrir mikilli eftirspurn eftir bandarískum gæðavörum og þar af leiðandi ákváðum við að einbeita okkur

að þeim,“ segir Jón Gerald Sullenberger, eigandi verslunarinnar. „Það hefur skilað sér vegna þess að neytandinn er mjög ánægður og sækir í vörurnar okkar. Þess má geta að Kostur sér sjálfur um innflutning á 85% þurrvöru sem við seljum og sér verslunin um innflutning á fersku grænmeti og ávöxtum sem flogið er með daglega frá New York.

Við lögðum strax áherslu á að þetta yrði öðruvísi verslun samanborið við aðrar verslanir á markaðnum sem margar hverjar selja sömu vörurnar frá sömu

skemmtilegum uppkomum og frábærum tilboðum og svo kemur Valli trúður og Ingó og veðurguðirnir. Síðan ætlum við að gefa heppnum viðskiptavini verðlaun fyrir tvo til Bandaríkjanna með Íslendair.“

15% tollur + 25,5% VSK

„Við glíum daglega við viðskiptahindranir Íslenskra stjórnvalda með vörur frá Bandaríkjunum og við erum ósátt við að þurfa að borga gríðarleg aðflutningsgjöld og tolla ofan á

WWW.DOMINOS.IS
SÍMI 58 12345
DOMINO'S APP

PANTAÐU MEÐ APPI EÐA Á NETINU

Það er fljótlegt og þægilegt að panta með Domino's appinu og á vefnum okkar, dominos.is. Þannig geturðu valið, pantað, fylgst með pöntuninni á Pizzuvaktinni og fengið fréttir af tilboðum.

KJÖTVEISLA Pepperoni, skinka, nautahakk

★ AMERÍSKIR SÓFADAGAR!

MIKIÐ ÚRVAL – FRÁBÆRT VERÐ!

NÚNA
20.000
KR. AFSLÁTTUR

LARAMIE sófasett microfíber áklæði.
Stóll: B: 111 H: 95 B: 95
2 sæta sófi B:170 D:95 H:95 cm.
3 sæta B:220 D:95 H:95 cm.

2 SÆTA
179.990
VERÐ: 199.990

3 SÆTA
189.990
VERÐ: 209.990

STÓLL
149.990
VERÐ: 169.990

 Broyhill[®]

EINN STÆRSTI SÓFAFRAMLEIÐANDI Í AMERÍKU

BETRA SÆTI Á ÞÆGILEGU VERÐI!

LARAMIE Hornsófi. Brúnt microfíber.
D: 95 H: 95 L: 250x250 cm.

379.990
VERÐ: 439.990

NÚNA
60.000
KR. AFSLÁTTUR

12
MÁNAÐA
VAXTALAUS
SÓFALÁN

L A Z B O Y[®]

MEST SELDI HÆGINDASTÓLL Í HEIMI

NÚNA
20.000
KR. AFSLÁTTUR

119.990
VERÐ: 139.990

L A Z B O Y[®]

ASPEN La-z-boy stóll. Svart, vínrautt, brúnt eða ljóst leður.
B:80 D:85 H:102 cm.

NÚNA
20.000
KR. AFSLÁTTUR

99.990
VERÐ: 119.990

L A Z B O Y[®]

NORMAN La-z-boy stóll. Brúnt eða natur áklæði.
B:4 D:70 H:103 cm.

NÚNA
20.000
KR. AFSLÁTTUR

149.990
VERÐ: 169.990

L A Z B O Y[®]

GRAND PINNACLE XL La-z-boy stóll. Svart eða brúnt leður. B:84 D:107 H:118 cm.

★
L A Z B O Y[®]
Hinn eini sanni!
LA-Z-BOY er hágæða vörumerki, þar sem þægindi, notagildi og ending fara saman. Upplifðu hvíld á nýjan hátt og færðu þægindi inn á þitt heimili með LA-Z-BOY. LA-Z-BOY er eini stóllinn í heiminum sem hefur 18 mismunandi hægindastillingar. LA-Z-BOY er skrásett vörumerki og fæst eingöngu í Húsgagnahöllinni.

HÚSGAGNAHÖLLIN